A Handbook of Riparian Restoration and Revegetation for the Conservation of Land Birds in Utah With Emphasis on Habitat Types in Middle and Lower Elevations by Paul A. Gardner Associate Professor of Biology Snow College Richard Stevens Utah Division of Wildlife Resources, Retired and Frank P. Howe Utah Division of Wildlife Resources 1999 Utah Division of Wildlife Resources Publication Number 99-38 U.S. Fish and Wildlife Service Partnership for Wildlife ACT Program — Grant PW-5 #### **ACKNOWLEDGMENTS** The authors wish to thank Dwight Bunnell and Jim Parrish–Utah Division of Wildlife Resources, and Ann Gardner for their suggestions and aid in writing this handbook. We also appreciate the fiscal assistance of Gerald Gillie, Utah Division of Wildlife Resources. Funds were provided through the U.S. Fish and Wildlife Service Partnership for Wildlife Program–federal aid to Wildlife Resources Nongame Avian Program. Photos by Lynn Chamberlain. The Utah Division of Wildlife Resources receives Federal financial assistance from the U.S. Fish and Wildlife Service. Under Title VI of the Civil rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, Title IX of the Education Amendments of 1972, the U.S. Department of the Interior and its bureaus prohibit discrimination on the basis of race, color, national origin, age, disability or sex (in educational programs). If you believe that you have been discriminated against in any program, activity or facility, or if you desire further information please write to: The U.S. Fish and Wildlife Service, Office for Diversity and Civil Rights Programs-External Programs, 4040 North Fairfax Drive, Suite 130, Arlington, VA 22203 ## TABLE OF CONTENTS | INTRODUCTION | | |--|----------------------| | ECOLOGY OF RIPARIAN SYSTEMS | 5 | | Introduction | 5 | | Definition | | | Basic Ecology | 6 | | CONSERVATION OF BIRDS IN UTAH S RIPARIAN | HABITATS 8 | | Properly Functioning Condition | | | Monitoring | | | Management Considerations | 9 | | Active Revenetation | 11 | | Cuttings | 11
11
12
12 | | Transplanting Bare Root and Container Stock | | | Seeding | | | Cuildo | $\frac{17}{12}$ | | | 13 | | ז ושתח איוו חת מישים | | | | 14 | | Table 1. | | | Checklist of Utah Riparian Birds | | | Table 2. | | | Foraging Guilds of Utah Riparian Birds: A Tax | onomic Listing20 | | Table 3. | | | Foraging Guilds of Utah Riparian Birds: Listed | l by Guild≠ | | Table 4. | | | | 31 | | <u>Table 5.</u> | | | | | | | | | Table 6. Plant Species Planting Zones, and Techniques | s for Dayanatation | | Plant Species, Planting Zones, and Techniques | 3 101 neveyetativii | | | | | Table 7. | | | Characteristics of Species for Revegetation an | | | | 44 | | Table 8. | | | Criteria for the Assessment of Riparian Areas. | 47 | | Appendix. | | | Riparian Management Resources | 48 | ## INTRODUCTION In the preface of his book Where Have All the Birds Gone Princeton ecologist and ornithologist, John Terborgh (1989) gives this warning: My principal message in this book is that if these excesses continue unchecked until they run their course, we shall wake up one day to a drastically altered spring—one lacking many familiar birds that we have heretofore taken for granted. If we are going to do something to prevent this, we shall have to do it soon. The concern voiced by Dr.Terborgh arose in part from personal observations that are common to many who spend their time observing the courses of nature. The woods and fields where he wandered as a boy within sight of the Potomac and Georgetown University turned to malls, houses, and highways. Frogs, turtles, and snakes disappeared. Birds such as thrushes, cuckoos, and tanagers, that had been part of his youthful checklist, vanished as well. However, casual observations and anecdotes hold little weight in science. But scientific work concerning the decline of avian populations near John Terborgh's childhood home were laying the foundation for more solid work as teenage wanderings transported him into a career as a professional ornithologist. These local, long-term studies initiated during the late 1940's in the Washington, D.C. area provided some of the best evidence for change taking place. Several sites were surveyed nearly every year. Species declined and in some cases disappeared entirely from the sites (Askins et al. 1990). In 1965 another source of data, the Breeding Bird Survey (BBS), was established. That spring and each one since, at the height of the nesting season, an army of professionals and amateurs recorded all of the birds seen and heard along 24.5-mile survey routes across the United States and Canada. Robbins et al. (1989) analyzed these data. They found that after a period of stability many populations of birds in the forests of eastern North America declined between 1978 and 1987. The pattern was distinct and paralleled that seen in analyses from other sites. Forest-interior birds that wintered in forests of Central and South America were declining. These findings spurred others into intense research dealing with these birds. Several reviews, collective works, and symposia produced excellent overviews of this effort (Ehrlich et al. 1992, Finch and Stangel 1993, Hagan and Johnston 1992, Martin and Finch 1995, Rappole 1995, Salathé 1991, Terborgh 1989). The concern grew so rapidly that 300 scientists converged on Woods Hole, Massachusetts in December of 1989 for a symposium. This was more than a seven-fold increase from the 40 that had gathered in Front Royal, Virginia in 1977 to discuss Neotropical migratory landbirds. Numbers, however, were not the only change in these meetings. In the 1970's research on these birds brewed with the excitement of exploration into the ecology of the nonbreeding season in the tropics. By the late 1980's the excitement had given way to concern over the decline. Many papers resulting from the Woods Hole symposium focused on conservation rather than purely academic questions. (Hagan and Johnston 1992, Terborgh 1992) In addition to the research efforts, the realization of the declines also gave birth to an international team of governmental, non-governmental, academic, and private institutions from throughout the Americas. Named *Partners in Flight* • *Aves De Las Americas*, this organization has been working to further the research, define management practices, and educate professionals and the public. The group of birds of concern, the Neotropical migrant birds (NTMB) were defined by *Partners in Flight's* Research Working Group as any Western Hemisphere species, all or part of whose populations breed north of the border between the United States and Mexico and winter south of that line. Based on this boundary, *Partners in Flight* established a working list of Neotropical migratory birds (Gauthreaux 1992). Although many species of waterfowl and shorebirds breed in the Nearctic and migrate to the Neotropics, most are not included in the work of *Partners in Flight*, nor are they dealt with in this handbook because there are separate conservation programs for these birds. The riparian habits of the Spotted Sandpiper (*Actitis macularia*) and Wood Duck (*Aix sponsa*) among others resulted in their inclusion in this handbook. Utah's Neotropical migratory birds include passerines, diurnal raptors, owls, hummingbirds, swifts, and others (Howe 1996). They range from common, well known passerines such as the American Robin (*Turdus migratorius*) and Western Tanager (*Piranga ludoviciana*) to less renowned species such as the Swainson's Hawk (*Buteo swainsoni*) and the Northern Pygmy Owl (*Glaucidium gnoma*) to the rare and largely unknown Black Swift (*Cypseloides niger*). Some breed in North America and winter south of the United States. Other species breed and winter extensively in North America, but have some populations that winter south of the U.S.. Table 1 is a checklist of Utah's riparian birds and indi- cates migratory classification of each. (Tables 2 and 3 provide information on the foraging guilds of Utah's riparian birds and Tables 4 and 5 provide nesting information. Tables 6 and 7 provide information on plant species best suited for riparian restoration.) The Partner's in Flight list for all of North America lists 107 species that have shown population declines. Of these, the U.S. Fish and Wildlife Service lists 28 as threatened, endangered, candidate or at risk species. At least 20 studies have shown populations of the other 79 species to be dwindling (DeGraaf and Rappole 1995). Some authors (e.g., Finch 1991) summarize the cause of decline into two key points. One of these appears to be the fragmentation of the forests of eastern North America leading to increased predation by such animals as jays and raccoons and parasitism by Brown-headed Cowbirds. The other seems to be a loss of habitat in the wintering grounds of Central and South America. DeGraaf and Rappole (1995) go beyond two factors. These authors give a lengthy list of factors likely involved in the apparent decline: - Loss of breeding ground habitat - Habitat fragmentation - o Island biogeography effects - o Area effect - o Brood parasitism by cowbirds - o Nest predation - o Loss of critical microhabitats - o Interspecific competition - Successional changes to breeding-ground habitat - Breeding habitat alteration by white-tailed deer - Contaminant poisoning - Normal population fluctuation - o Variation in food resources on breeding sites - o Climatic cycles on the breeding ground - Procedural biases - Assumptions - o Analytical errors - Sampling errors - Stopover habitat alteration - Winter habitat alteration Oddly, amidst all the concern, effort, and apparent cause for declines in the East, little research focused on western species. Sparse human populations and vast landscapes resulted in few BBS
routes, few researchers, and little information. L. Christine Paige (1990) analyzed what data there were. She found cause for concern in the West: Although general declines are not evident for migrants as a group, we cannot become complacent about western birds. Fifty-one migrant and northern resident species displayed negative Western Region trends, and 18 of these species were significantly declining at P<0.05. This is indeed cause of concern. Concern was not limited to Paige. It was widespread enough to bring about the establishment of *Utah Partners in Flight* and other efforts to conserve landbirds in the West. This handbook is a part of those efforts. It is an attempt to do something here and now in Utah. It is meant to be a resource for land managers to turn to as they work within what may be the most drastically changed type of habitat in the arid West and the habitat type most important to western avifauna—riparian areas. The brief review above of the decline of bird populations and the following review of the ecology of riparian habitats give an overview of why this handbook was written. The heart of the publication, however, is the information on Utah's birds and management and restoration of riparian habitat. We hope land managers find this information of use. ### **ECOLOGY OF RIPARIAN SYSTEMS** #### Introduction In the arid West, riparian habitat covers less than 1% of the land, yet its role in the landscape is so significant that Wilson (1979:82 as quoted by Knopf et al. 1988.) referred to this habitat as the "aorta of an ecosystem." Ohmart and Anderson (1982) stated that riparian ecosystems "...are truly lifelines for many vertebrate species, including man." Consider these bits of information: - Within the Great Basin,82% of the total species of birds are either totally or partially dependent on riparian habitats (Ohmart and Anderson 1982) - Bird species diversity and abundance can be as great as in the deciduous forests of the East (Carothers et al. 1974). - In the Southwest,51% of all the avian species are completely dependent upon riparian vegetation (Johnson et al. 1977 as quoted in Knopf et al. 1988). - During spring migration, riparian systems may attract up to 10.6 times the number of migratory birds found in the surrounding uplands and 14 times the number of species recorded in the fall (Stevens et al. 1977 as quoted by Knopf et al. 1988). - Its economic importance includes water for irrigation and culinary use, soil for crops, forage and cover for livestock and game species, timber, recreation, and pathways for roads. The tremendous resources available in riparian habitat led to widespread use by European settlers and their descendants, usually to the detriment of the ecosystems involved (Elmore and Beschta 1987). In parts of the West this use began with the coming of the mountain men who trapped beavers from the streams. Beaver dams expanded the floodplain, dissipated the erosive power of floods, and acted as sites for the deposit of sediments and nutrient-rich organic matter energy. With these animals gone the energy from floods roared unabated through channels causing erosion and loss of nutrients. Following the mountain men, settlers brought cattle, sheep, goats and horses to graze the West. Livestock, like people, sought out the shade and cool climate of riparian habitat. They also sought the younger more lush growth to feed on. This preference and year-round grazing in many areas led to further degradation. The need for farmland and fuel, as well as misconceived practices of phreatophyte control (removal of plants, such as willows, which draw water from the water table), introduction of exotic species such as salt cedar and Russian olive, damming, and channelization brought further destruction. More problems arose with the use of pesticides and fertilizers. Increases in human populations with more time and resources for recreation that often took place in riparian areas added to the problems. Elna Bakker (1971 as quoted by Sands and Howe 1977) said that riparian habitat is the system most altered by man. The statistics seem to backup these statements. Overall estimates are that we have drained, cleared, trampled, and permanently flooded at least 70% of these ecosystems. In some areas the estimates are worse (Swift and Barclay 1980 as cited in Johnson and Carothers 1982). California was graced with approximately 775,000 acres of riparian woodland. By 1952, about 20,000 acres remained. By the late 1970's generous estimates gave the bear state 12,000 acres, less than 2% of the original (Smith 1977 as quoted by Johnson and Carothers 1982). The Arizona Riparian Coalition quotes estimated losses in that state at 90%. The loss and alteration of riparian areas in Utah is undocumented, but is likely as monumental as other areas in the West in which riparian habitat loss and alteration is estimated at greater than 95% (Krueper 1992). These tremendous losses led to what is now a widespread and energetic movement involving a multitude of individuals and organizations (see Tellman and Jemison 1995--the Riparian/Wetland Research Expertise Directory Web site at URL:http://www.ag.arizona.edu/AZWATER/swexpdir/ri parian.html). Considerable effort now focuses on conserving the remaining acreage and restoring or revegetating riparian habitat wherever possible. Most Western states now have a riparian conservation and management organization. Some of these organizations are new. Some are old. Some are loose-knit and casual. Some are tightly structured and goal oriented. Most focus on education, but some are driving forces behind research and management practices. The Utah Riparian Management Coalition, an alliance of state and federal governmental agencies, nongovernmental organizations, and academic institutions, is this state's version of such an organization. This is its mission statement: It is the purpose of the Utah Riparian Management Coalition to provide a forum for discussion and consider - ation of the impacts of riparian zone management on all uses and to encourage the wise use and coordinated man - agement of riparian areas in Utah. Whatever the workings of each organization, all must deal with the ecology of riparian habitat. A great deal is still unknown about these systems, but the basics are understood. Definition The most basic consideration is simply a definition of what riparian habitat is. The definition used by the U.S. Bureau of Land Management (1990) is "an area of land directly influenced by permanent water. It has visible vegetation or physical characteristics reflective of permanent water influence. Lakeshores and stream banks are typical riparian areas. Excluded are such sites as ephemeral streams or washes that do not exhibit the presence of vegetation dependent upon free water in the soil." The Arizona Riparian Coalition (ARC)(Lofgren et al. 1990) uses a broader definition that includes intermittent and ephemeral streams and washes. The ARC's definition is "the aquatic or terrestrial ecosystems that are associated with bodies of water such as streams, lakes and wetlands, or are dependent on the existence of perennial or ephemeral surface or subsurface water drainage." The definition adopted by the Utah Riparian Management Coalition is a more restricted version of the BLM definition based on the presence of free or unbound water in the soil (Thomas E. Bingham, personal communication, Vice-President-Public Policy and Asst. Secretary Treasurer, Utah Riparian Management Coalition). For the purposes of this handbook, riparian system refers to the broader definition (e.g., ARC) which includes habitats associated with the floodplains, terraces, and channels of a stream, not the narrower hydrologic definition which is limited to the areas immediately adjacent to the stream channel. This broad definition is most appropriate when considering riparian zones as bird habitat. Whatever the definition, the ecology of these systems centers on water and the increase in the density and diversity of life that it brings to riparian areas. The ecology is also, of course, complex, as it is for any ecosystem. A few basics, however, explain the heart of workings of riparian habitat. Basic Ecology Running water in the stream may be perennial, intermittent, or ephemeral. Perennial streams flow continuously. Intermittent streams flow only at certain times of the year when they receive water from sources such as melting snow in the spring. Ephemeral streams flow only when precipitation falls within their watersheds (U.S. Bureau of Land Management 1993). Whatever the flow, flooding and change are natural parts of riparian ecosystems. Flooding can scour all the vegetation from riparian zones and bury them in sediment. More commonly however, flooding carries sediment into the riparian zone. There, as riparian vegetation disperses the force of the flood, sediment settles onto the floodplain building it and adding organic matter and nutrients to the soil. In the arid West this soil building leads to vegetation that is more dense and diverse than that in the uplands. Increases in density and diversity of vegetation lead to further deposits of sediment and further increases in vegetation. This bank building leads to rises in the water table. The water table may eventually reach the root zone in the riparian zone. At this point, dramatic change can take place in the species composition and density. As water is the driving force, so vegetation is the key to improving stream flow. (Adams and Fitch 1995, Elmore and Beschta 1987). It is stream flow, with periodic flooding, that makes riparian systems dynamic. Streams naturally erode sediments from some areas (e.g., outside bends) and deposit sediment in other areas (e.g., inside bends). Seasonal variations in stream flow can be dramatic in western riparian areas. However, over long periods and at large scales, streams naturally maintain a dynamic equilibrium.
While the stream channel may move from year to year, streams tend to meander consistently within an identifiable floodplain. Both short-term dynamism and long-term stability of streams and rivers affect development and restoration of riparian plant communities. Stream systems and their flows may take on many forms and stream morphology is dictated by the interaction of several geomorphic factors. In addition, these geomorphic factors may influence the riparian plant composition. While an in-depth treatment of these components is beyond the scope of this handbook, certain factors which might influence restoration efforts should be considered (e.g., soil type, soil depth,geology, gradient, flow regime). Many of these factors are considered in the evaluation of Properly Functioning Condition (Table 8) and others can be found in references such as Briggs (1996) and Rosgen (1996). Three additional factors have a great influence on riparian plant composition. Perhaps most important is elevation which has an obvious influence on community composition. At higher elevations, aspen and spruce-fir may dominate the riparian zone, at middle elevations, narrowleaf cottonwood (*Populus angustifolia*) and water birch (*Betula occiden talis*) may dominate and at lower elevations, Fremont cottonwood (*Populus fremonti*) and sandbar willow (*Salix exigua*) are likely dominants. At a more local level, elevation above the stream channel (i.e., amount of degradation bed and depth of water table) may dictate plant composition and determine the survival potential of plantings. Soil salinity can also influence plant composition at the local level. Fortunately, many native riparian plants have developed some tolerance for saline soils; however, in some situations, soil salinity may need to be reduced in order to successfully reestablish suitable, diverse habitats. In summary, riparian systems function to reduce flood peaks, recharge groundwater, transport and trap sediments and nutrients, control water temperatures, and stabilize surrounding ecosystems (Schmidt 1987). Healthy riparian zones provide favorable conditions for a wide variety of birds and other animals as well as plants, many of which are endemic to riparian systems. # CONSERVATION OF BIRDS IN UTAH'S RIPARIAN HABITATS Pegetation is a key to bird conservation. Foliage, branches, and cavities provide cover for birds to roost, nest, and evade predators. Birds feed on buds, berries, and seeds. They also feed on insects associated with plants. Free water in the aquatic zone associated with many riparian habitats provides birds with water and additional food items such as aquatic insects. Several important factors which affect riparian avifauna should be considered in the objectives of riparian restoration projects. Avian diversity and density increases as: - vertical layers (ground, shrub, and canopy) of vegetation increase, - the riparian vegetation increases in diversity - the riparian zone increases in width - patches of riparian habitat are connected to one another, and - riparian habitats are connected to healthy upland habitats surrounding them (Croonquist and Brooks 1993, Finch 1989, MacArthur and MacArthur 1961, Whitmore 1975). # Properly Functioning Condition While plantings alone might provide habitat for birds, the long-term success of riparian restoration depends on the proper function of the riparian system. But what is a functioning riparian ecosystem? The alteration and destruction of riparian habitat have been so great that Elmore and Beschta (1987) have written, "Many people have never seen a 'healthy' rangeland riparian area, since degradation was widespread before many of us were born." If Elmore and Beschta (1987) are correct, how do land managers who have never seen a healthy riparian zone even begin to assess the state of a riparian area and make management plans for it? One approach is the "Process for Assessing Proper Functioning Condition" (U.S. Bureau of Land Management 1993, 1994). This process classifies riparian areas within one of four categories: - "Proper Functioning Condition," - "Functional At Risk," - "Nonfunctional," - "Unknown." Riparian areas that are "Functional-At Risk" are further classified in their trend: - Upward - Downward - Not apparent. To determine the condition of a riparian zone, land managers using this assessment method consider three groups of factors working in a riparian zone: hydrologic, vegetative, and erosion deposition (Table 8). If a manager assessed a riparian area as nonfunctional or functional-at risk, a restoration program would likely be in order. The process of assessing Proper Functioning Condition should assist managers in identifying factors which may affect restoration and help them determine the amount of effort required for successful restoration. However, further evaluation to identify the source(s) of the area's degradation may be required, since this is a key to successful restoration. Part of the assessment process will be to determine whether restoration can be successful. In some areas, damage may be so complete that the stream function cannot be restored without considerable cost and effort. In other areas, impacts may be minimal and successful restoration could be accomplished through natural revegetation with only moderate Managers will need to determine whether plantings alone will accomplish restoration objectives or whether additional methods, such as grazing management, streambank stabilization structures, and upland management, must be employed. In some cases, simply removing the source of degradation may allow natural revegetation to occur. Managers must also weigh ecological importance of a particular area, effort required, and probability of success then decide how to best distribute their limited resources. Assessing current site conditions, determining the level of site degradation, then evaluating and addressing the causes of riparian degradation may be the most critical steps in riparian restoration (Briggs 1996). The source of degradation may not originate on-site, so it is also important to assess condi- tions of the entire watershed (upstream and downstream reaches, tributaries, upland habitats). Success in long-term reestablishment of avian habitats in riparian systems depends on the condition of the site and the entire watershed. **Monitoring**Monitoring is an important part of judging the effectiveness of restoration efforts and guiding future management. Since the goal of management in this case is to increase habitat for birds, both vegetation and bird populations should be monitored. Once a site has been selected for restoration, the initial (baseline) monitoring should be conducted before the treatment (i.e., on-the-ground management). Monitoring should then be conducted in the first season following the treatment and continued periodically thereafter. Several methods of vegetation monitoring are available and managers should consult with the Great Basin Research Center or other appropriate experts in selecting an appropriate method. Vegetation monitoring should assess the effectiveness of plant restoration efforts (e.g., survival of plantings) as well as benefits to habitat components important to birds (e.g., number of structural layers). Avian monitoring should primarily assess changes in which species occur (community composition), the total number of species (species richness or diversity), and the number of birds (abundance or density). In cases where management objects are more specific, for example, improving habitat for Willow Flycatchers (Empidonax trailii), monitoring for presence/absence of specific species or guilds should be included. While several methods are available, a few have become well accepted and are used statewide. Avian monitoring techniques are relatively straight-forward, but require considerable expertise; observers need to be able to identify all birds (or at least target species) in an area by sight and sound. Managers should consult with the Utah Division of Wildlife Resources, Avian Program Coordinator or Utah Partners in Flight Coordinator when selecting an avian monitoring methodology and seeking training or assistance in conducting surveys. **Impacts** The Western Division of the American Fisheries Society (1982) listed the following factors as the primary impacts on riparian resources: - Livestock grazing - Mining - Water development and irrigation - Road construction - Agriculture and urbanization - Timber harvest At least two other impacts might be appropriate to add to this list (Aitchison 1977, Settergren 1977, Wyoming Partners in Flight 1996): - Recreation - Wildlife Dealing with each of these sources of impact is beyond the scope of this publication. However, the first step in bringing about the restoration of a degraded riparian zone must involve dealing directly with the source of the impact to prevent any further degradation and insure success of restoration. ### Management Considerations Once the source of the impact is dealt with, restoration may be a passive or active approach. A passive approach allows the ecosystem to recover through its natural resilience. Often this is all that is necessary (Hoover and Wills 1984, Kaufmann et al.1995). Active restoration may be necessary when the following factors are involved (Kaufmann et al. 1995): - Stream flow has been altered. - The stream channel is degraded. - There is little vegetation to naturally reseed the - The soil seed bank is depleted. - Exotics are present. - There is a lack of structural components such as coarse woody debris. A number of techniques are available for active restoration as well the halting of the sources of impact. These include, but are not limited to the following: - Fencing - Prescribed burns - Forestry practices - Vegetation plantings - Opportunities from mineral activities - Structures - Beaver - Bank stabilization - Recreation planning - Road
construction and maintenance - Grazing strategies - Upland management Obviously it is beyond the scope of this publication to deal with each of the potential impacts on riparian habitat or with each of the management techniques; however, several publications on stream channel restoration (e.g., Rosgen 1996), riparian ecosystem recovery (e.g., Briggs 1996), and riparian grazing management (e.g., Payne 1992, Adams and Fitch 1995) are available. Native material bank revetment. (Rosgen 1996) Kaufmann et al. (1995) make an important note that must be considered. Active restoration often fails because the source of the impact has not been dealt with or the interactions between the riparian, aquatic, and upland ecosystems are not taken into account. Monsen and Stevens (in press) note this and several other important points: - 1. Alteration of the riparian vegetation and soil may result from on site impacts, or as a result of poor management of other portions of the watershed. Proper management of the entire watershed is essential prior to initiation of rehabilitation measures in riparian communities. Restoration of riparian sites may be conducted simultaneously with treatment of other portions of the watershed. Unless adjoining areas are reasonably stable, repair of riparian disturbance will not be effective. - 2. Riparian sites usually are extremely heterogeneous, containing different plant communities, topographic conditions, parent material, and soils within a short distance. Remedial treatments must be applicable to the different conditions encountered. For example, unstable, steep banks may occur immediately adjacent to wet and boggy meadows, requiring different site preparation practices, planting techniques, and plant materials. - 3. Different treatments are often required to correct separate problems, such as controlling surface erosion, eliminating bank slumping, providing shade to the stream, controlling weeds, and providing concealment for wildlife. - 4. Riparian sites are often narrow, irregularly shaped corridors that are not accessible to conventional planting equipment. Although only small areas may require treatment, extensive erosion, sedimentation, and plant community alteration may have occurred, thus requiring special equipment for rehabilitation. - 5. The dense, and frequently storied assembly of plant species is required to maintain site stability. Grazing and other impacts have often reduced plant density or resulted in the removal of specific species. The loss of key species may seriously affect the persistence of other plants. To be successful, rehabilitation may require the reestablishment of a complex array of plants. Reestablishing woody plants is often essential. - 6. Many sites are so seriously altered that extensive rehabilitation measures will be required to restrict further losses of soil and vegetation and reestablish a desirable plant cover. - 7. Stabilization of the stream bank with vegetation is often the principal concern in rehabilitation. Vegetation is required to provide shade to the stream, forage for livestock, or improved wildlife habitat. - 8. Some riparian sites have often been so seriously altered that the original vegetation can no longer survive. Thus, attempts to restore the original complement of plants may not be practical. However, unless a grouping of plants similar to the original community can be established, aquatic and ter restrial resources may not be significantly benefitted. - 9. Noxious weeds and other less desirable species have often invaded riparian disturbances. Weeds often must be removed to improve the site and allow for planting. These plants do not always provide adequate soil protection or enhance aquatic habitat. Weeds may be spread by the stream to occupy downstream disturbances and interfere with the establishment of more desirable species. - 10. Site preparation is usually required to accommodate planting. Some reduction of the existing plant cover may be necessary to eliminate competition to newly seeded or planted species. However, reduction of stream bank stability by plowing or similar methods of plant removal is hazardous. Thus, treatments normally include interseedings, selective, or delayed plantings. By such procedures, small areas can be treated in sequential intervals to retain existing plant cover and encourage natural recovery. - 11. Seasonal runoff and flooding influence planting dates as well as establishment and survival of new seedlings or transplants. Sites may be covered with water in the spring for a few days or for weeks. Planting is frequently delayed by flooding until a time when air temperatures and precipitation may no longer be conducive to seedling survival. Disturbances may be seeded in the late summer or fall. However, fall germinated seedlings may not be able to survive spring runoff. Many riparian species survive or are propagated by flooding. However, - small seedlings usually are not as tenacious as larger plants. Seasonal runoff also disrupts and seriously damages prepared seedbeds. Transplanting large stock is often required to resist the effects of flooding and scouring. - 12. Protection of young plants is essential for establishment and survival. Protection from grazing may be required for a number of years to allow plants to attain a reasonable size and furnish soil protection. Transplanting large stock may be necessary to overcome the influences of grazing and flooding. It is also important to note that this publication is not meant to be a cookbook of solutions for the multitude of problems faced by those who manage riparian habitat and deal with the conservation of nongame birds. It is possible, however, to deal with active revegetation to some degree and consider its potential positive impact on birds. Active Revegetation Active revegetation should focus on restoring the targeted riparian habitat to a state as similar as possible to that which the landscape had produced before the impact (Kaufinann et al. 1995). The degree to which this may be accomplished will vary by site. In some areas, alteration of the habitat may be so severe that many native plants are no longer adapted to the changed environment (Platts et al. 1987). Conversely, simply establishing riparian vegetation on streambanks (Bentrup and Hoag 1998) in some areas can reduce or eliminate streambank erosion and provide an opportunity for additional riparian vegetation to become established (Briggs 1996). Whatever the degree, to meet the goal (improving avian habitat) and objectives (increasing structural layers of riparian vegetation, increasing diversity of riparian vegetation, etc.) reestablishment of native vegetation is required. Three methods are available for planting new vegetation (Hoover and Wills 1984, Smith and Prichard 1992): using cuttings, transplanting bare root and container stock, and direct seeding. Cuttings Cuttings are segments of live woody plants such as willow or cottonwood. When properly done, this technique tends to be low in cost and high in success for willows. Woody plants are often the most critical component that must be reestablished or rejuvenated in a riparian habitat (Platts et al. 1987). Good success has occurred where branches were cut at a 45° angle in the fall or spring when plants are dormant. Spring cuttings survive nearly four times better than fall cuttings. The growth from the last growing season will respond more vigorously than will older growth. The length of the cutting may be as short as 15 inches (eight inches are planted below the surface) for willows to be planted in areas where the water table is close to the surface. In areas where the water table is lower the cuttings should be long enough to reach the level of the water table and have eight to 15 inches above the ground. Relatively large cottonwoods may be established with cuttings four to six feet long. Applying a fungicide to the cut surfaces may increase survival. The application of a hormone to induce rooting may also increase survival, although most native riparian willow species will develop roots along the entire stem in the ground. Cuttings may be planted immediately or stored in a cool moist place. They may also be stored with the cut end in water or moist sand for a few days or even long enough to root. Whatever the length of storage time, rooting stimulants may improve survival. The best time to plant cuttings is after snowmelt and peak runoff at higher elevations or before green- up at lower elevations. Cuttings can be planted using a spade or planting bar. This is accomplished by inserting the tool into the ground at 45-60° and lifting up to make an opening, then placing the cutting in the opening, with the cut end in the ground and the terminal end up, and stepping on the opening to close the soil around the cutting. For large cuttings a post hole digger or other appropriate tool may be needed. Cuttings are best placed at the high water level and above the upper edge of fast moving streams. Willow cuttings can also be planted three feet apart on badly eroding banks. Further from the streambed, the spacing may be six to nine feet. A random pattern on the outside of bends in the stream is the most attractive and natural looking arrangement and provides the most benefit for wildlife. # Transplanting Bare Root and Container Stock To properly transplant bare root or container stock a hole deeper than the root mass needs to be dug. The root mass is placed in the hole and covered with soil; the soil should be well compacted around the roots. Roots have to be placed vertically. Placing roots in a "J-" or "S-shape" in the hole will result in poor success. Transplanting should not occur in dry soil. Water can be added when needed. Best results are generally obtained when transplanting is done just after spring runoff. Transplanting can, however, be done at any time of the year, though spring runoff, summer heat, and lack of
sufficient moisture will likely reduce survival rates. Seeding Seeds may be planted in the spring before green- up occurs, in the fall before the first snow, or in the winter on top of early snowfall. Fall seeding is, however, the most preferred. Broadcasting may be done with a hand spreader on small areas, with a drill on larger areas, or by aircraft over very large areas. Regardless of how the seed is dispersed, it must be covered. What to plant? In Tables 6 and 7, we provide lists of plant species that can be used for active riparian restoration. These tables also give the planting techniques, vegetative structure produced by the plant, characteristics of the seeds and fruit, and the plant community to which they are the most adapted. #### Cover and Food Choosing what species to plant is an important decision and will profoundly impact the avian community of the area. Unfortunately, there are no set guidelines for choosing what plant species to reestablish in a riparian area in order to benefit any one species of bird. However, plant species and combinations of species can be selected to increase overall avian diversity or to improve habitat for specific groups of birds (see Guilds section below and Tables 2-5 for bird groups). The primary objective in most situations should be to provide birds with cover for nesting and foraging, since these are most often the limiting factors. Providing plants that produce food can also be an important objective in many situations. Several plant species may provide both good cover and food. And, combinations of plants can provide a variety of cover and food types. Selecting plants that will provide a variety of vertical structure can enhance avian diversity. Canopy forming plants (e.g., cottonwood), should be combined with shrubs and small trees that form a subcanopy layer. A variety of shrubs should be used to provide cover, fruits, and flowers. Ground layer plants which provide a variety of seeds, fruits, and flowers will also enhance bird diversity. The most emphasis should be placed on selecting the appropriate tree and shrub species, since the canopy and subcanopy layers are the most important to a wide variety of birds. Also, these are the layers which are most often absent in Utah riparian zones. In many situations, suitable ground layer plants will become established on their own. In situations where damage is extensive, the seed base is depauperate, or undesirable grasses and forbs dominate, more effort may need to be placed on reestablishing the ground layer. Some introduced plant species such as tamarisk (*Tamarix* chinensis) and Russian olive (Elaeagnus angustifolia) should not be used. Some introduced species can be helpful in stabilizing and revegetating riparian systems as a stopgap meas- ure. However, we recommend using native species whenever possible and only using introduced species that are not aggressive or persistent and will allow native species to reestablish. Cavity forming tree species are required by certain guilds. In situations where cavities are limiting and will not be restored for several years, nest boxes with various opening sizes may provide a provisional solution (Payne 1992). However, nest boxes should be checked and cleaned frequently to insure that introduced bird species such as European Starlings (Sturnus vulgaris) and House Sparrows (Passer domesticus) are not displacing native birds. #### Guilds Dealing with the avian community as a group of guilds may be helpful in guiding plant selection and assessing effectiveness of restoration efforts. Root (1967) defined guilds as "a Belted Kingfisher group of species that exploit the same class of environmental resources in a similar way." Since Root's definition there has been a broad discussion on the use of guilds in management (Croonquist and Brooks 1991, 1981, Jaksic Knopf et al. 1988, Landres 1983, Mannan et al. 1984, Paige 1990, Severinghaus 1981, Short Burnham 1982, Verner 1984, Szaro 1986). Caution should certainly be used when working with guilds. We feel, however, that guilds can be useful in designing possible restoration plans and assessing their success.Efforts to restore riparian habitat may be excellent opportunities to investigate the impact of various plant species on avian communities. Song Sparrow DeGraaf et al.(1985) proposed a foraging guild classification of North American birds. Their classification was based on major food type, substrate and foraging technique. Foraging guilds of Utah riparian birds are listed in Tables 2 and 3. Nesting is another important factor in avian ecology. Martin (1993) has considered the availability of nest locations as limiting factors in bird populations. Nesting types, locations, and parasitism by cowbirds are factors managers should consider when dealing with bird populations. While we did not specifically define nesting guilds, we do provide groupings of birds that share similar nesting characteristics (e.g., canopy level cavity nesters) (Table 5) which can help with plant selection and project evaluation. Table 4 summarizes nest characteristics of Utah's riparian bird species in greater detail. #### **SUMMARY** The brief reviews on the decline of bird populations, the ecology of riparian habitats, and the restoration of riparian habitat are to act as only modest introductions to these subjects. The heart of this publication is the information in the following tables. It deals with Utah's birds, vegetation zones, and plant species available for management and restoration of riparian habitat. Additional sources of information and contacts can be found in the resources list in the Riparian Management Resources Appendix and Literature Cited section. ### LITERATURE CITED - Adams, B. and L. Fitch. 1995. Caring for the Green Zone Riparian Areas and Grazing Manage. Publ. I-581. Alberta Riparian Habitat Manage. Project., Graphcom Printers, Ltd., Lethbridge, Alberta. - Aitchison, S. 1977. Some Effects of a Campground on Breeding Birds in Arizona. In R. R. Johnson and D. A. Jones [tech. coords.] Importance, Preservation and Management of Riparian Habitat: A Symposium. U.S. For. Serv. Gen. Tech. Rep. RM-43. - American Ornithologists' Union. 1998. Check-list of North American Birds, Seventh ed. Am. Ornithol. Union, Washington, D.C. - Askins, R.A., J. F. Lynch, and R. Greenberg. 1990. Population Declines in Migratory Birds in Eastern North America. Current Ornithol. 7:1-57. - Briggs, M. K. 1996. Riparian Ecosystem Recovery in Arid Lands. Univ. Arizona Press, Tuscon. - Baicich, P. J. and C. J. O. Harrison. 1997. A Guide to the Nests, Eggs, and Nestlings of North American Birds, Second ed. Academic Press, New York. - Bentrup, G. and J. C. Hoag. 1998. The Practical Streambank Bioengineering Guide: User's Guide for Natural Streambank Stabilization Techniques in the Arid and Semi-arid Great Basin and Intermountain West. Interagency Riparian/Wetland Project, U.S. Dep. Agric. Nat. Resour. Conserv. Serv., Aberdeen, ID. - Carothers, S. W., R. R. Johnson, and S. W. Aitchison. 1974. Population Structure and Social Organization of Southwestern Riparian Birds. Am. Zool. 14:97-108. - Croonquist, M. J. and R. P. Brooks. 1991. Use of Avian and Mammalian Guilds as Indicators of Cumulative Impacts in Riparian-Wetland Areas. Environ. Manage. 15:701-714. - Croonquist, M. J. and R. P. Brooks. 1993. Effects of Habitat Disturbance on Bird Communities in Riparian Corridors. J. Soil Water Cons. 48(1):65-70. - DeGraaf, R.M. and J.H.Rappole. 1995. Neotropical Migratory Birds Natural History, Distribution, and Population Change. Cornell Univ. Press, Ithaca, NY. - DeGraaf, R.M., N. G. Tilgham, and S. H. Anderson. 1985. Foraging Guilds of North American Birds. Environ. Manage. 9:493-536. - Ehrlich, P.R., D. S. Dobkin, and D. Wheye. 1988. The Birder's Handbook. Simon & Schuster, Inc., New York. - Ehrlich, P. R., D. S. Dobkin, and D. Wheye. 1992. Birds in Jeopardy: The Imperiled and Extinct Birds of the United States and Canada including Hawaii and Puerto Rico. Stanford Univ. Press, Stanford, CA. - Elmore, W. and R. L. Beschta. 1987. Riparian Areas: Perceptions in Management. Rangelands 9(6): 260-265. - Finch, D. M. 1989. Habitat Use and Habitat Overlap of Riparian Birds in Three Elevational Zones. Ecology 70: 866-880. - Finch, D. M.1991. Population Ecology, Habitat Requirements, and Conservation of Neotropical Migratory Birds. U.S. For. Serv. Gen. Tech. Rep. RM-205. - Finch, D. M. and P. W. Stangel. 1993. Status and Management of Neotropical Migratory Birds. U.S. For. Serv. Gen. Tech. Rep. RM-229. - Gauthreaux, S. A., Jr. 1992. Preliminary Lists of Migrants for Partners In Flight Neotropical Migratory Bird Conservation Program. Partners in Flight 2(1): 30. - Hagan, J. M., and D. W. Johnston. 1992. Ecology and Conservation of Neotropical Migrant Landbirds. Smithsonian Institution Press, Washington, D.C. - Hansen, P. L., R. D. Pfister, K. Boggs, B. J. Cook, J. Joy, and D. K. Hinckley. 1995. Classification and Management of Montana's Riparian and Wetland Sites. Montana For. Conserv. Exp. Stn., Sch. For., Misc. Publ. 54, Univ. Montana, Missoula. - Harrison, H. H. 1979. Western Birds' Nests. The Easton Press, Norwalk, CT. - Hoover, R.L. and D.L. Wills (eds.) 1984. Managing Forested Lands for Wildlife. Colorado Div. Wildl. and U.S. For. Serv., Rocky Mountain Reg., Denver, CO. 459 pp. - Howe, F. P. 1996. Breeding Status of Utah's Neotropical Migratory Birds. Utah Div. Wildl. Resour., Salt Lake City, UT. - Jaksic, F. M. 1981. Abuse and Misuse of the Term "Guild" in Ecological Studies. Oikos 37: 397-400. - Johnson, R. R. and S. W. Carothers. 1982. Riparian Habitats and Recreation: Interrelationships and Impacts in the Southwest and Rocky Mountain Region. U.S. For. Serv. Eisenhower Consortium Bull. 12. - Kaufmann, J. B., R. L. Case, D. Lytjen, N. Otting, and D. L. Cummings. 1995. Ecological Approaches to Riparian Restoration in Northeast Oregon. Restor. Manage. Notes 13 (1): 12-15. -
Knopf, F. L., R. R. Johnson, T. Rich, F. B. Samson, and R. C. Szaro. 1988. Conservation of Riparian Ecosystems in the United States. Wilson Bull. 100(2):272-284. - Krueper, D. J. 1992. Effects of Land Use Practices on Western Riparian Ecosystems. In D. M. Finch and P. W. Stangel [eds]. Status and Management of Neotropical Migratory Birds. U.S. For. Serv. Gen. Tech. Rep. RM-229. - Landres, P.B. 1983. Use of Guild Concept in Environmental Impact Assessment. Environ. Manage. 7: 393-398 - Lofgren, S., D. Cline, J. Creedon, L. D. Fellows, M. J. Hassell, M. E. Leyva, N. W. Plummer, D. L. Shroufe, K. E. Travous, and R. Wood. 1990. Final Report and Recommendations of the Governor's Riparian Habitat Task Force (Executive Order 89-16, Streams and Riparian Resources). Report Submitted to the Honorable Ros Mofford, Governor of the State of Arizona. - MacArthur, R.H. and J.W. MacArthur. 1961. On Bird Species Diversity. Ecology 42: 594–598. - Mannan, R.W., M. L. Morrison, and E. C. Meslow. 1984. The Use of Guilds in Forest Bird Management. Wildl. Soc. Bull. 12:426-430. - Martin, T. E. 1993. Nest Predation and Nest Sites. Bioscience 43(8):523-532. - Martin, T. E., and D. M. Finch. 1995. Ecology and Management of Neotropical Migratory Birds. Oxford Univ. Press, New York. - Monsen, S. and R. Stevens. (in press) Restoration of Western Ranges and Wildlands. U.S. For. Serv. Tech. Rep. - Ohmart, R. D. and B. W. Anderson. 1982. North American Desert Riparian Ecosystems. Pp. 433-479 In G. L. Bender [ed.] Reference Handbook on the Deserts of North America Greenwood Press, Westport, CT. - Paige, L. C. 1990. Population Trends of Songbirds in Western North America. M.S. Thesis, Univ. Montana., Missoula. - Platts, W. S., C. Armour, G. D. Booth, M. Bryant, J. L. Bufford, P. Cuplin, S. Jensen, G. W. Lienkaemper, G. W. Marshall, S. B. Monsen, R. L. Nelson, J. R. Sedell, and J. S. Tuhy. 1987. Methods for Evaluating Riparian Habitats with Applications to Management. U.S. For. Serv. Gen. Tech. Rep. INT-221. - Payne, N. F. 1992. Techniques for Wildlife Habitat Management of Wetlands. McGraw-Hill, Inc., New York, NY. - Rappole, J. H.1995. Ecology of Migrant Birds, a Neotropical Perspective. Smithsonian Institution Press, Washington, D.C. - Robbins, C. S., J. R. Sauer, R. S. Greenberg, and S. Droege. 1989. Population Declines in North American Birds that Migrate to the Neotropics. Proc. Natl. Acad. Sci. 86:7658-7662. - Root, R. B. 1967. The Niche Exploitation Patterns of the Blue-gray Gnatcatcher. Ecol. Monogr. 39:317-350. - Rosgen, D. L. 1996. Applied River Morphology. Wildland Hydrology, Pagosa Springs, CO. - Salathé, T. 1991. Conserving Migratory Birds. ICBP Tech. Publ. 12, International Council for Bird Preservation, Cambridge, UK. - Sands, A. and G. Howe. 1977. An Overview of Riparian Forests in California: Their Ecology and Conservation. In R. R. Johnson and D.A. Jones [tech. coords.] Importance, Preservation and Management of Riparian Habitat: A Symposium. U.S. For. Serv. Gen. Tech. Rep. RM-43. - Schmidt, L. J. 1987. Recognizing and Improving Riparian Values: The Forest Service Approach to Riparian Management. In K. M. Mutz and L. C. Lee [eds.] Proc. Soc. - Wetland Sci. Eighth Annual Meeting, Planning Information Corp., Denver, CO. - Settergren, C. D. 1977. Impacts of River Recreation Use on Streambank Soils and Vegetation: State of the Knowledge. In Proc.:Symp. River Recreation Manage. and Res. U.S. For. Serv. Gen.Tech.Rep. NC-28, North Cent. For. Exp. Stn., St. Paul, MN. - Severinghaus, W. D. 1981. Guild Theory Development as a Mechanism for Assessing Environmental Impact. Environ. Manage. 5(3):187-190. - Short, H.L. and K. P. Burnham. 1982. Technique for Structuring Wildlife Guilds to Evaluate Impacts on Wildlife Communities. U.S. Fish Wildl. Serv., Spec. Sci. Rep. Wildl. 244. 33 pp. - Smith, B. and D. Prichard. 1992. Management Techniques in Riparian Areas. U.S. Bur. Land Manage. Tech. Ref. 1737-6. - Szaro, R. C. 1986. Guild Management: An Evaluation of Avian Guilds as a Predictive Tool. Environ. Manage. 10: 681-688. - Tellman, B. and R. Jemison. 1995. Riparian/Wetland Research Expertise Directory Arizona, Colorado, Nevada, New Mexico, and Utah. Internet WWW page, at URL: http://www.ag.arizona.edu/AZWATER/swexpdir/riparian.html. - Terborgh, J. 1989. Where Have All the Birds Gone? Princeton Univ. Press, Princeton, NJ. - Terborgh, J. 1992. Perspectives on the Conservation of Neotropical Migrant Landbirds. In J. M. Hagan and D. W. Johnston [eds.] Ecology and Conservation of Neotropical Migrant Landbirds. Smithsonian Institution Press, Washington, D.C. - U.S. Bureau of Land Management. 1990. Riparian-Wetland Initiative for the 1990's. U.S. Bur. Land Manage., Serv. Center, Denver, CO. - U.S. Bureau of Land Management. 1993. Riparian Area Management Process for Assessing Proper Functioning Condition. U.S. Bur. Land Manage. Tech. Ref. 1737-9. U.S. Bur. Land Manage. Serv. Center, Denver, CO. - U.S. Bureau of Land Management. 1994. Riparian Area Management Process for Assessing Proper Functioning Condition for Lentic Riparian-Wetland Areas. U.S. Bur. Land Manage. Tech. Ref. 1737-11. U.S. Bur. Land Manage. Serv. Center, Denver, CO. - Utah Ornithological Society. 1998. Field Checklist of the Birds of Utah. Utah Ornithol.Soc., Cedar City, UT. - Verner, J. 1984. The Guild Concept Applied to Management of Bird Populations. Environ. Manage. 8:1-14. - Western Division of the American Fisheries Society. 1982. The Best Management Practices for the Management and Protection of Western Riparian Stream Ecosystems. Amer. Fisheries Soc., Bethesda, MD. - Whitmore, R. C. 1975. Habitat Ordination of Passerine Birds of the Virgin River Valley, Southwestern Utah. Wilson Bull.87:65-74. - Wyoming Partners in Flight. 1996. Best Management Practices (BMPs) for Riparian Areas to Benefit Neotropical Migratory Birds in Wyoming (Draft). Wyoming Game Fish Dep., Lander, WY. #### TABLE 1. ## CHECKLIST OF UTAH RIPARIAN[®] BIRDS | Common name® | Scientific name | Abundance
and Status [®] | Class ⁴ | |--|-------------------------------------|--------------------------------------|--------------------| | Cormorants - Family Phalacrocoracidae | | | | | Double-crested Cormorant | Phalacrocorax auritus | US,RW | m | | Bitterns and Herons - Family Ardeidae | | | | | Great Blue Heron | Ardea herodias | CP | p | | Green Heron ^{RC} | Butorides virescens | RS* | p | | Black-crowned Night Heron | Nycticorax nycticorax | CS,UW | p | | Swans, Geese, and Ducks - Family Anatidae | | | | | Wood Duck | Aix sponsa | RP | m | | Common Merganser# | Mergus merganser | RS,CT,UW | m | | Osprey, Hawks, and Eagles - Family Accipitridae | 3 3 | <u> </u> | | | Osprey#,SS | Pandion haliaetus | RS | m | | Bald Eagless | Haliaeetus leucocephalus | RS,CW | р | | Sharp-shinned Hawk# | Accipiter striatus | CP | b | | Cooper's Hawk | Accipiter cooperi | CP | Ь | | Common Black-Hawk | Buteogallus anthracinus | RS | С | | Swainson's Hawk#,ss | Buteo swainsoni | CS | a | | Red-tailed Hawk | Buteo jamaicensis | CP | ь | | Falcons - Family Falconidae | | - | | | American Kestrel | Falco sparverius | CP | ь | | Peregrine Falcon ^{SS} | Falco peregrinus | RP | a | | Pheasant, Grouse, and Turkey - Family Phasianidae | Time Friedrich | | | | Ruffed Grouse | Bonasa umbellus | UP | p | | White-tailed Ptarmigan | Lagopus leucurus | RP | p
p | | Blue Grouse# | Dendragapus obscurus | CP | | | Wild Turkey | Meleagris gallopavo | UP | p
p | | Quail - Family Odontophoridae | mental surround | | Р | | Gambel's Quail | Callipepla gambelii | CP★ | р | | Sandpipers, Phalaropes, and Allies - Family Scolopa | | | Р | | Spotted Sandpiper | Actitis macularia | CS | m | | Pigeons and Doves - Family Columbidae | zitiiis macmana | C3 | 111 | | White-winged Dove | Zenaida asiatica | RS* | | | Mourning Dove | Zenaida asianta
Zenaida macroura | CS,RW | c
b | | Inca Dove | Columbina inca | RP* | | | | Соштота та | Kr* | р | | Cuckoos and Roadrunners - Family Cuculidae
Yellow-billed Cuckoo ^{SS} | C | RS | | | | Coccyzus americanus | KS | a | | Typical Owls - Family Strigidae | 0, 1, ,,,,,, | LID | | | Western Screech Owl | Otus kennicottii | UP | p | | Great Horned Owl | Bubo virginianus | CP | p | | Northern Pygmy Owl | Glaucidium gnoma | UP | p | | Spotted Owlss | Strix occidentalis | RP | p | | Long-eared Owl | Asio otus | UP | b | | Northern Saw-whet Owl | Aegolius acadicus | UP | р | | Nighthawks and Poorwills - Family Caprimulgidae | | CC+ | | | Lesser Nighthawk | Chordeiles acutipennis | CS* | a | | Common Nighthawk | Chordeiles minor | CS | a | | Common Poorwill | Phalaenoptilus nuttallii | CS | Ь | | Swifts - Family Apodidae | | | | | Black Swift ^{SS} | Cypseloides niger | RS | a | | White-throated Swift# | Aeronautes saxatalis | CS | a | | | | Mundance | | |--|----------------------------|-------------------------|--------------------| | Common name ² | Scientific name | and Status ³ | Class ⁴ | | Hummingbirds - Family Trochilidae | | | | | Black-chinned Hummingbird# | Archilochus alexandri | CS | a | | Costa's Hummingbird# | Calypte costae | US* | a | | Calliope Hummingbird | Stellula calliope | US | a | | Broad-tailed Hummingbird | Selasphorus platycercus | CS | a | | Kingfishers - Family Alcedinidae | Scusphorus purificiens | | - a | | Belted Kingfisher | Camila alayan | UP | ь | | | Ceryle alcyon | UP | В | | Woodpeckers - Family Picidae | 361 1 1 | LID | 1 | | Lewis Woodpecker ^{SS} | Melanerpes lewis | UP | b | | Red-naped Sapsucker ^{#,RC} | Sphyrapicus nuchalis | CS,RW | b | | Ladder-backed Woodpecker | Picoides scalaris | CP* | p | | Downy Woodpecker | Picoides pubescens | CP | p | | Hairy Woodpecker | Picoides villosus | CP | p | | Northern Flicker | Colaptes auratus | CP | b | | Tyrant Flycatchers - Family Tyrannidae | | | | | Olive-sided Flycatcher# | Contopus borealis | CS | a
| | Western Wood-pewee | Contopus sordidulus | CS | a | | Willow Flycatcher ^{SS} | Empidonax trailii | CS | a | | Least Flycatcher | Empidonax minimus | O | m | | Dusky Flycatcher | Empidonax oberholseri | CS | a | | Cordilleran Flycatcher ^{RC} | Empidonax occidentalis | CS | a | | Black Phoebe | Sayornis nigricans | UP* | | | Vermilion Flycatcher | Pyrocephalus rubinus | RS* | p
a | | Brown-crested Flycatcher | Myiarchus tyrannulus | RS* | | | • | | US | c | | Cassin's Kingbird | Tyrannus vociferans | | a | | Western Kingbird | Tyrannus verticalis | CS
D. C | a | | Eastern Kingbird | Tyrannus tyrannus | RS | a | | Vireos - Family Vireonidae | *** 1 11 | D.C.I | | | Bell's Vireo ^{SS} | Vireo bellii | RS* | a | | Plumbeous (Solitary) Vireo | Vireo plumbeus | CS | a | | Warbling Vireo | Vireo gilvus | CS | a | | Jays, Magpies, and Crows - Family Corvidae | | | | | Black-billed Magpie | Pica pica | CP | p | | American Crow | Corvus brachyrhynchos | RS,CW | p | | Common Raven# | Corvus corax | CP | p | | Swallows - Hirundinidae | | | | | Purple Martin# | Progne subis | RS | a | | Tree Swallow | Tachycineta bicolor | CS | ь | | Violet-green Swallow | Tachycineta thalassina | CS | a | | N. Rough-winged Swallow | Stelgidopteryx serripennis | CS | a | | Bank Swallow | Riparia riparia | CS | a | | Cliff Swallow | Petrochelidon pyrrhonota | CS | a | | Barn Swallow | Hirundo rustica | CS | a | | Chickadees and Titmice - Family Paridae | | | | | Black-capped Chickadee# | Poecile atricapillus | СР | p | | Mountain Chickadee# | Poecile gambeli | CP | | | | 1 bettie gambeti | Ci | р | | Verdin - Family Remizidae | 4 | CD≠ | | | Verdin | Auriparus flaviceps | CP* | p | | Bushtit - Family Aegithalidae | 5.1. | C.D. | | | Bushtit# | Psaltriparus minimus | CP | p | | Nuthatches - Family Sittidae | | | | | Red-breasted Nuthatch# | Sitta canadensis | CP | p | | White-breasted Nuthatch# | Sitta carolinensis | UP | p | | Creeper - Family Certhiidae | | | | | Brown Creeper# | Certhia americana | UP | ь | | | | | | | | | Abundance | _ | |--|------------------------|-------------------------|--------------------| | Common name [©] | Scientific name | and Status [®] | Class ⁴ | | Wrens - Family Troglodytidae | | | | | Bewick's Wren | Thryomanes bewickii | CP | p | | House Wren | Troglodytes aedon | CS | a | | Dipper - Family Cinclidae | | | | | American Dipper | Cinclus mexicanus | CP | p | | Kinglets - Family Regulidae | | | | | Ruby-crowned Kinglet# | Regulus calendula | CP | b | | Gnatcatchers - Family Sylviidae | - | | | | Blue-gray Gnatcatcher | Polioptila caerulea | CS | a | | Black-tailed Gnatcatcher | Polioptila melanura | RP* | р | | Thrushes - Family Turdidae | * | | <u> </u> | | Mountain Bluebird | Sialia currucoides | CS,UW | Ь | | Townsend's Solitaire | Myadestes townsendi | CP | Ь | | Veery | Catharus fuscescens | RS | a | | Swainson's Thrush | Catharus ustulatus | CS | a | | Hermit Thrush | Catharus guttatus | CS,RW | Ъ | | American Robin | Turdus migratorius | CP | Ь | | Mockingbirds and Thrashers - Family Mimidae | 3 | | | | Gray Catbird | Dumetella carolinensis | RS | a | | Crissal Thrasherss | Toxostoma crissale | UP* | p | | Starling - Family Sturnidae | | | 1 | | European Starling | Sturnus vulgaris | CP | р | | Waxwings - Family Bombycillidae | Station Vinguits | | Р | | Cedar Waxwing | Bombycilla cedrorum | RS,CW | b | | Silky Flycatchers - Family Ptilogonatidae | Вото уста ссатотит | 105,0 W | | | Phainopepla | Phainopepla nitens | UP* | a | | Wood Warblers - Family Parulidae | 1 натореры насыз | | a | | Orange-crowned Warbler | Vermivora celata | CS,RW | a | | Virginia's Warbler# | Vermivora virginiae | CS,TW | a | | Lucy's Warbler | Vermivora luciae | CS* | c
C | | Yellow Warbler | Dendroica petechia | CS | a | | Yellow-rumped Warbler# | Dendroica coronata | CS,RW | b | | Black-throated Gray Warbler | Dendroica nigrescens | CS CS | a | | American Redstart | Setophaga ruticilla | RT | a | | Northern Waterthrush# | Seiurus noveboracensis | RT | a | | MacGillivray's Warbler | Oporornis tolmiei | CS | a | | Common Yellowthroat ^{SS} | Geothlypis trichas | CS | a | | Wilson's Warbler | Wilsonia pusilla | US,CT | a | | Yellow-breasted Chat | Icteria virens | CS | a | | Tanagers - Family Thraupidae | 10001W VIIONE | | | | Summer Tanager | Piranga rubra | US* | a | | Western Tanager | Piranga ludoviciana | CS | a | | Towhees, Sparrows, and Longspurs - Family Embe | - | | a | | Spotted Towhee ^{RC} | Pipilo maculatus | CP | Ь | | Abert's Towhee | Pipilo aberti | UP* | | | American Tree Sparrow#,RC | Spizella arborea | UW | p
w | | Chipping Sparrow | Spizella passerina | CS | a | | Fox Sparrow | Passerella iliaca | US | b | | Song Sparrow | Melospiza melodia | CP | b | | Lincoln's Sparrow | Melospiza lincolnii | CS,RW | a | | White-crowned Sparrow | Zonotrichia leucophrys | CP C5,RW | b | | Dark-eyed Junco# | Junco hyemalis | CP | b | | Dain cyca Janeo | Juneo nyemans | | U | | Common name [©] | Scientific name | Abundance and Status [®] | Class ⁴ | |--|----------------------------|-----------------------------------|---------------------------| | Cardinals, Grosbeaks, and Buntings - Famil | ly Cardinalidae | | | | Black-headed Grosbeak | Pheucticus melanocephalus | CS | a | | Blue Grosbeak ^{SS} | Guiraca caerulea | CS | a | | Lazuli Bunting | Passerina amoena | CS | a | | Indigo Bunting | Passerina cyanea | RS | a | | Meadowlarks, Blackbirds, and Orioles - Fa | mily Icteridae | | | | Common Grackle | Quiscalus quiscula | RS | m | | Great-tailed Grackle | Quiscalus mexicanus | RP | p | | Brown-headed Cowbird# | Molothrus ater | CS,RW | Ь | | Hooded Oriole | Icterus cucullatus | US* | a | | Bullock's OrioleRC | Icterus bullockii | CS | a | | Scott's Oriole# | Icterus parisorum | US | a | | Finches - Family Fringillidae | | | | | Cassin's Finch# | Carpodacus cassinii | CP | b | | House Finch | Carpodacus mexicanus | CP | p | | Pine Siskin# | Carduelis pinus | CP | b | | Lesser Goldfinch | Carduelis psaltria | CS,UW | ь | | American Goldfinch | Carduelis tristis | CP | b | | Evening Grosbeak# | Coccothraustes vespertinus | RS,IW | p | | Weaver Finches - Family Passeridae | | | | | House Sparrow | Passer domesticus | CP | p | ① Unless noted, species listed are riparian-dependent, i.e., species whose primary and/or secondary breeding habitat is riparian; # = Species that use riparian habitat extensively as foraging, migrating, and/or wintering habitat but whose major breeding habitat is not riparian. 3 Abundance (Utah Ornithological Society 1998): C = Common (Found consistently in fair numbers in appropriate habitat and season). U = Uncommon (Found occasionally in small numbers in appropriate habitat and season.) R = Rare (Found infrequently but regularly in very small numbers in proper habitat and season.) O = Occasional (Seldom found in the state and not reported annually.) I = Irregular (Abundance varies greatly from year to year - may be common one year and absent the next.) Status (Utah Ornithological Society 1998) P = Permanent Resident (Found year round in state.) S = Summer Resident (Present in the state during the nesting season.) W = Winter Visitant (Present in the state during January and/or February.) T = Transient (Migrates through the state in spring and/or fall.) * Species that breed primarily in Washington County. 4 Class-Migratory Bird Classification (Howe 1996, Gauthreaux 1992.) m= Species that breed in Utah and migrate during the nonbreeding season but are not considered to be Neotropical Migratory Birds p= Species that are primarily permanent residents in Utah,a proportion of Utah population may migrate w= Species that winter in Utah but breed elsewhere Neotropical Migratory Birds - proportion of Utah population that migrates varies with species and conditions a = Species that breed in North America and spend their nonbreeding period primarily south of the U.S. b = Species that breed and winter extensively in North America although some populations winter south of the U.S. c = Species whose breeding range is primarily south of the U.S./Mexican border, and enter the U.S. along the Rio Grande Valley and where the Mexican Highlands extend across the U.S. border. These populations vacate the United States during the winter months. ② RC = Recently changed species as published in the American Ornithologists' Union (1998) Checklist of North American Birds,7th edition. ss = Utah Sensitive Species (Utah Division of Wildlife Resources 1998). #### TABLE 2. # FORAGING GUILDS¹ OF UTAH RIPARIAN BIRDS: A TAXONOMIC LISTING | Common name2 | Breeding period | Nonbreeding Period | |--|--|--| | Cormorants - Family Phalacrocoracion | dae | | | Double-crested Cormorant | Piscivore: water diver | Piscivore: water diver | | Bitterns and Herons - Family Ardeid | | | | Great Blue Heron | Piscivore: water ambusher [®] | Piscivore: water ambusher [®] | | Green Heron ^{RC} | Crustaceovore: water ambusher | Crustaceovore: water ambusher | | | Piscivore: water ambusher | Piscivore: water ambusher | | Black-crowned Night Heron | Piscivore: water ambusher | Piscivore: water ambusher | | 3 | Crustaceovore: water ambusher | Crustaceovore: water ambusher | | Swans, Geese, and Ducks - Family A | | | | Wood Duck | Granivore: ground gleaner | Granivore: ground gleaner | | | & freshwater surface gleaner | & freshwater surface gleaner | | Common Merganser | Piscivore: freshwater diver | Piscivore: freshwater diver | | Osprey, Hawks, and Eagles - Family | Accipitridae | | | Osprey | Piscivore: water foot-plunger | Piscivore: water foot-plunger | | Bald Eagle | Piscivore: water foot-plunger | Piscivore: water foot-plunger | | | Carnivore: ground scavenger | Carnivore: ground scavenger | | Sharp-shinned Hawk ^{NT} | Carnivore:
air hawker | Carnivore: air hawker | | _ | & ground hawker | & ground hawker | | Cooper's Hawk ^{NT} | Carnivore: air hawker | Carnivore: air hawker | | | & ground hawker | & ground hawker | | Common Black-Hawk ^{NT} | Carnivore: ground hawker | Carnivore: ground hawker | | Swainson's Hawk ^{NT} | Carnivore: ground hawker | Carnivore: ground hawker | | | Insectivore: air hawker | Insectivore: air hawker | | Red-tailed Hawk ^{NT} | Carnivore: ground hawker | Carnivore: ground hawker | | Falcons - Family Falconidae | | | | American Kestrel ^{NT} | Carnivore: ground hawker | Carnivore: ground hawker | | | Insectivore: air hawker | | | Peregrine Falcon ^{NT} | Carnivore: air hawker | Carnivore: air hawker | | Pheasant, Grouse, and Turkey - Fami | ly Phasianidae | | | Ruffed Grouse | Omnivore: ground forager | Herbivore: upper-canopy forager | | White-tailed Ptarmigan | Omnivore: ground forager | Herbivore: ground forager | | Blue Grouse | Omnivore: ground forager | Herbivore: upper-canopy forager | | Wild Turkey | Omnivore: ground forager | Herbivore: ground forager | | Quail - Family Odontophoridae | | | | Gambel's Quail | Herbivore: ground forager | Herbivore: ground forager | | Sandpipers, Phalaropes, and Allies - I | Family Scolopacidae | | | Spotted Sandpiper | Insectivore: shoreline gleaner | Insectivore: shoreline gleaner | | Pigeons and Doves - Family Columb | oidae | | | White-winged Dove ^{NT} | Granivore: ground gleaner | Granivore: ground gleaner | | Mourning Dove ^{NT} | Granivore: ground gleaner | Granivore: ground gleaner | | Inca Dove | Granivore: ground gleaner | Granivore: ground gleaner | | Cuckoos and Roadrunners - Family | Cuculidae | | | Yellow-billed Cuckoo ^{NT} | Insectivore: lower-canopy gleaner | | | Typical Owls - Family Strigidae | | | | Western Screech Owl | Carnivore: ground hawker | Carnivore: ground hawker | | | Insectivore: ground hawker | | | Great Horned Owl | Carnivore: ground hawker | Carnivore: ground hawker | | Common name2 | Breeding period | Nonbreeding Period | |--|---|---| | Northern Pygmy Owl | Carnivore: ground hawker | Carnivore: ground hawker | | , , | Insectivore: ground hawker | | | Spotted Owl | Carnivore: ground hawker | Carnivore: ground hawker | | Long-eared Owl ^{NT} | Carnivore: ground hawker | Carnivore: ground hawker | | Northern Saw-whet Owl | Carnivore: ground hawker | Carnivore: ground hawker | | ghthawks and Poorwills - Family C | | | | Lesser Nighthawk ^{NT} | Insectivore: air screener | | | Common Nighthawk ^{NT} | Insectivore: air screener | | | Common Poorwill ^{NT} | Insectivore: air screener | Insectivore: air screener | | vifts - Family Apodidae | | | | Black Swift ^{NT} | Insectivore: air screener | | | White-throated Swift ^{NT} | Insectivore: air screener | Insectivore: air screener | | ammingbirds - Family Trochilidae | | | | Black-chinned Hummingbird ^{NT} | Omnivore: floral hover-gleaner [®] | Omnivore: floral hover-gleaner [®] | | Costa's Hummingbird ^{NT} | Omnivore: floral hover-gleaner | Omnivore: floral hover-gleaner | | Calliope Hummingbird ^{NT} | Omnivore: floral hover-gleaner® | | | Broad-tailed Hummingbird ^{NT} | Omnivore: floral hover-gleaner® | | | ngfishers - Family Alcedinidae
Belted Kingfisher ^{NT} | Disciploral weeter plunger | Disciplorer water plus and | | | Piscivore: water plunger | Piscivore: water plunger | | oodpeckers - Family Picidae
Lewis Woodpecker ^{NT} | Insectivore: air sallier | Insectivore: air sallier | | Lewis woodpecker. | Granivore: upper-canopy gleaner | Granivore: upper-canopy gleaner | | Red-naped Sapsucker ^{RC,NT} | Insectivore: bark gleaner | Insectivore: bark gleaner | | red-naped Sapsdeker | Omnivore:bark excavator | Omnivore:bark excavator | | Ladder-backed Woodpecker | Insectivore: bark gleaner | Insectivore: bark gleaner | | Ladder-backed woodpecker | Frugivore:lower-canopy gleaner | Frugivore: lower-canopy gleaner® | | Downy Woodpecker | Insectivore: bark gleaner | Insectivore: bark gleaner | | , | Frugivore:lower-canopy gleaner | Frugivore:lower-canopy gleaner [®] | | Hairy Woodpecker | Insectivore: bark gleaner | Insectivore: bark gleaner | | , 1 | Frugivore:lower-canopy gleaner | Frugivore: lower-canopy gleaner® | | Northern Flicker ^{NT} | Insectivore: ground gleaner | Omnivore: ground forager | | | | & lower-canopy forager | | rant Flycatchers - Family Tyrannidae | 9 | | | Olive-sided Flycatcher ^{NT} | Insectivore: air sallier | | | Western Wood-pewee ^{NT} | Insectivore: air sallier | | | Willow Flycatcher ^{NT} | Insectivore: air sallier | | | Least Flycatcher ^{NT} | Insectivore: air sallier | | | Dusky Flycatcher ^{NT} | Insectivore: air sallier | | | Cordilleran Flycatcher ^{RC, NT} | Insectivore: air sallier | | | Black Phoebe | Insectivore: air sallier | Insectivore: air sallier | | 77 11 F1 1 NF | * | Frugivore: lower-canopy gleaner | | Vermilion Flycatcher ^{NT} | Insectivore: air sallier | Insectivore: air sallier | | Brown-crested Flycatcher ^{NT} | Insectivore: air sallier | T 111 | | Cassin's Kingbird ^{NT} | Insectivore: air sallier | Insectivore: air sallier | | Western Kinghin JNT | Incontinuos air callina | Frugivore: lower-canopy gleaner | | Western Kingbird ^{NT} | Insectivore: air sallier | Insectivore: air sallier | | Eastern Kingbird ^{NT} | Insectivore: air sallier | | | reos - Family Vireonidae
Bell's Vireo ^{NT} | Incactivora lower concer classes | | | | Insectivore: lower-canopy gleaner | Omnivers: lower canony forces | | Plumbeous-(Solitary) Vireo ^{RC, NT}
Warbling Vireo ^{NT} | Insectivore: upper-canopy gleaner | Omnivore: lower-canopy forager | | | Insectivore: upper-canopy gleaner | | | rs, Magpies, and Crows - Family Co
Black-billed Magpie | | Omnivore: ground forager [®] | | American Crow | Insectivore: ground gleaner
Omnivore: ground forager | Omnivore: ground forager [®] | | minerican Ciow | | Ommivore, ground forager | | Common Raven | Omnivore: ground scavenger | Omnivore: ground scavenger | | Common name2 | Breeding period | Nonbreeding Period | |---|--|--| | Swallows - Hirundinidae | | | | Purple Martin ^{NT} | Insectivore: air screener | | | Tree Swallow ^{NT} | Insectivore: air screener | Insectivore: air screener | | V: 1.4 C 11 NT | T | Frugivore: lower-canopy gleaner (5) | | Violet-green Swallow ^{NT} | Insectivore: air screener | Insectivore: air screener Insectivore: air screener | | N. Rough-winged Swallow ^{NT}
Bank Swallow ^{NT} | Insectivore: air screener | insectivore: air screener | | Cliff Swallow ^{NT} | Insectivore: air screener | | | Barn Swallow ^{NT} | Insectivore: air screener | | | Chickadees and Titmice - Family Pa | Insectivore: air screener | | | | | Omnivoral avvar can any faragar | | Black-capped Chickadee
Mountain Chickadee | Insectivore: lower-canopy gleaner | Omnivore:lower-canopy forager | | | Insectivore: lower-canopy gleaner | Omnivore: lower-canopy forager | | Verdin - Family Remizidae
Verdin | Insactivara lawar canony alamar | Omnivered awar coneny foregar | | | Insectivore: lower-canopy gleaner | Omnivore:lower-canopy forager | | Bushtit - Family Aegithalidae Bushtit | Insactivora: lawer canony cleaner | Omnivore:lower-canopy forager | | | Insectivore: lower-canopy gleaner | Onimivore.lower-camopy lorager | | Nuthatches - Family Sittidae
Red-breasted Nuthatch | Insectivore: bark gleaner | Insectivore hark gleaner | | ixeu-diedsteu inutifateli | insectivore. Dark greatier | Insectivore: bark gleaner
Granivore: upper-canopy gleaner | | White-breasted Nuthatch | Insectivore: bark gleaner | Insectivore: bark gleaner | | w mic-dicasted indiffacti | mscenvore. Dark greatier | Granivore: upper-canopy gleaner | | Creeper - Family Certhiidae | | Granivore, upper-eanopy gleaner | | Brown Creeper ^{NT} | Insectivore: bark gleaner | Insectivore: bark gleaner | | Wrens - Family Troglodytidae | Hiscetivore, bark greatier | msectivore, bark greatier | | Bewick's Wren | Insectivore: ground gleaner ⁽¹⁾ | Insectivore: ground gleaner [®] | | House Wren ^{NT} | Insectivore: lower-canopy gleaner | Insectivore: lower-canopy gleaner | | Dipper - Family Cinclidae | hiscervore, lower-earlopy gleaner | mscettvore. lower-earlopy gleaner | | American Dipper | Insectivore: riparian bottom gleaner | Insectivore: riparian bottom gleaner | | Kinglets - Family Regulidae | insectivore. Tipatian bottom greaner | msectivore. riparian bottom gleaner | | Ruby-crowned Kinglet ^{NT} | Insectivore: lower-canopy gleaner [®] | Insectivore: lower-canopy gleaner ^⑤ | | Gnatcatchers - Family Sylviidae | insectivore, lower-earlopy gleaner | msectivore. lower-earlopy gleaner | | Blue-gray Gnatcatcher ^{NT} | Insectivore: upper-canopy gleaner® | Insectivore: upper-canopy gleaner® | | Black-tailed Gnatcatcher | Insectivore: lower-canopy gleaner | Insectivore: lower-canopy gleaner | | Thrushes - Family Turdidae | hiscetivore, lower-earlopy gleaner | msectivore, lower-earlopy greater | | Mountain Bluebird ^{NT} | Insectivore: ground gleaner | Insectivore: ground gleaner | | Wountain Dideond | insectivore, ground gleaner | Omnivore:lower-canopy forager | | Townsend's Solitaire ^{NT} | Insectivore: air sallier | Insectivore: air sallier | | Townsend's Sontaire | Omnivore: ground forager | Omnivore: ground forager | | Veery ^{NT} | Omnivore: ground forager | Ommivore, ground forager | | veery | & lower-canopy forager | | | Swainson's Thrush ^{NT} | Omnivore: ground forager | | | 5 Wallisoff 5 Till dsh | & lower-canopy forager | | | Hermit Thrush ^{NT} | Insectivore: ground gleaner | Omnivore: ground forager | | | msecuvorer ground grounds | & lower-canopy forager | | American Robin ^{NT} |
Omnivore:lower-canopy forager | Omnivore: lower-canopy forager | | | Vermivore: ground gleaner | Omnivore: ground forager | | Mockingbirds and Thrashers - Famil | | 00- | | Gray Catbird ^{NT} | Omnivore: ground forager | Omnivore: ground forager | | , | & lower-canopy forager | & lower-canopy forager | | Crissal's Thrasher | Omnivore: ground forager | Omnivore: ground forager | | | & lower-canopy forager | & lower-canopy forager | | Starling - Family Sturnidae | 17 - 180 | | | European Starling | Omnivore: ground forager | Omnivore: ground forager | | Waxwings - Family Bombycillidae | <u> </u> | <u> </u> | | Cedar Waxwing ^{NT} | Insectivore: air sallier | Insectivore: air sallier | | o | Frugivore: upper-canopy gleaner | Frugivore: upper-canopy gleaner | | | 0 11 17.0 | 0 11 " 1/0" | | Common name@ | Breeding period | Nonbreeding Period | |---|--|--| | Silky Flycatchers - Family Ptilogonatid | ae | | | Phainopepla ^{NT} | Frugivore: lower-canopy gleaner | Frugivore:lower-canopy gleaner | | Wood Warblers - Family Parulidae | | | | Orange-crowned Warbler ^{NT} | Insectivore: lower-canopy gleaner [®] | Omnivore: lower-canopy forager | | Virginia's Warbler ^{NT} | Insectivore: lower-canopy gleaner | | | Lucy's Warbler ^{NT} | Insectivore: lower-canopy gleaner | | | Yellow Warbler ^{NT} | Insectivore: lower-canopy gleaner | | | Yellow-rumped Warbler ^{NT} | Insectivore: lower-canopy gleaner [®] | Omnivore:lower-canopy forager | | Black-throated Gray Warbler ^{NT} | Insectivore: lower-canopy gleaner | Insectivore: lower-canopy gleaner | | American Redstart ^{NT} | Insectivore: lower-canopy gleaner | | | NI (1 1977), (1 1 NIT | & air sallier | r | | Northern Waterthrush ^{NT} | Insectivore: freshwater shoreline gleaner | | | MacCillivray's WarblarNT | Incactivora: lower canony glasner | shoreline gleaner | | MacGillivray's Warbler ^{NT}
Common Yellowthroat ^{NT} | Insectivore: lower-canopy gleaner Insectivore: lower-canopy gleaner [®] | Insectivore: lower-canopy gleaner® | | Wilson's Warbler ^{NT} | Insectivore: lower-canopy gleaner | insectivore. lower-canopy gleaner | | W IISOII S WAIDICI | & air sallier | | | Yellow-breasted Chat ^{NT} | Omnivore: lower-canopy forager | | | Tanagers - Family Thraupidae | | | | Summer Tanager ^{NT} | Insectivore: upper-canopy gleaner | | | Western Tanager ^{NT} | Omnivore:upper-canopy forager | | | S | Insectivore: air sallier | | | Towhees, Sparrows, and Longspurs - F | amily Emberizidae | | | Spotted TowheeRC, NT | Omnivore: ground forager | Omnivore: ground forager | | Abert's Towhee | Omnivore: ground forager | Omnivore: ground forager | | American Tree Sparrow ^{RC} | Omnivore: ground forager® | Omnivore: ground forager® | | Chipping Sparrow ^{NT} | Omnivore: ground forager | Granivore: ground gleaner | | Fox Sparrow ^{NT} | Omnivore: ground forager | Granivore: ground gleaner | | Song Sparrow ^{NT} | Omnivore:lower-canopy forager | Granivore: ground gleaner | | 7: 1.1.0 NT | & ground forager | | | Lincoln's Sparrow ^{NT} | Omnivore: ground forager | Granivore: ground gleaner | | White-crowned Sparrow ^{NT} | Omnivore: ground forager | Granivore: ground gleaner | | Dark-eyed Junco ^{NT} Cardinals, Grosbeaks, and Buntings - F | Omnivore: ground forager | Granivore: ground gleaner | | Black-headed Grosbeak ^{NT} | Omnivore:upper-canopy forager® | | | Blue Grosbeak ^{NT} | Omnivore: ground forager® | | | Lazuli Bunting ^{NT} | Omnivore: lower-canopy forager | Omnivore: lower-canopy forager | | Indigo Bunting ^{NT} | Omnivore:lower-canopy forager | Omnivore: lower-canopy forager | | Meadowlarks, Blackbirds, and Orioles | | 17 8 | | Common Grackle | Omnivore: ground forager | Omnivore: ground forager | | Great-tailed Grackle | Omnivore: ground forager | Omnivore: ground forager | | Brown-headed Cowbird ^{NT} | Omnivore: ground forager | Granivore: ground gleaner | | Hooded OrioleNT | Omnivore:lower-canopy forager | | | Bullock's Oriole ^{RC, NT} | Omivore:upper-canopy forager | | | Scott's Oriole ^{NT} | Omnivore:lower-canopy forager | | | Finches - Family Fringillidae | | | | Cassin's Finch ^{NT} | Omnivore: ground forager | Granivore: upper-canopy gleaner | | 11 Etc. 1 | C 1 1 | & ground gleaner | | House Finch | Granivore: ground gleaner | Granivore: ground gleaner | | Din a Cialaia NT | Frugivore: ground gleaner | Coming and an array of the company | | Pine Siskin ^{NT} | Omnivore:upper-canopy forager | Granivore: upper-canopy gleaner | | Lesser Goldfinch ^{NT} | & ground forager | & ground gleaner | | resser Goldinicii | Granivore: ground gleaner
& lower-canopy gleaner | Granivore: ground gleaner & lower-canopy gleaner | | American Goldfinch NT | Omnivore:lower-canopy forager | Granivore: lower-canopy gleaner | | American Columen. | & ground forager | & ground gleaner | | Evening Grosbeak | Omnivore: upper-canopy forager | Granivore: upper-canopy gleaner | | _ · · · · · · · · · · · · · · · · · · · | | & ground gleaner | | | 02 | 6 / | #### Weaver Finches - Family Passeridae House Sparrow Granivore: ground gleaner Granivore: ground gleaner #### ① Definitions of Foraging Guild Terms (DeGraaf et al.1985). #### Food types For food types DeGraaf et al.(1985) "did not necessarily include all foods taken by each species—only the major food items (20% of diet during a given period). - Carnivore: vertebrates - Crustaceovore:crustaceans - Frugivore:fruits - Granivore: nuts - Herbivore:plants (leaves, stems, roots) - Insectivore: insects - Molluscovore:mollusks - Omnivore:a variety of foods including both animal and plant foods (the less common food group makes up 10% of diet) - Piscivore: fish - Vermivore:sandworms, earthworms, etc. #### Substrates Substrate refers to the place where the food item is found or taken. Note: some substrates are not found in Utah, but are included for reference. - air: caught in the air - bark: on, in, or under bark of trees - coastal: waters along coast (can include brackish as well as salt water) - coastal beach: beaches and/or tidal flats along coast - coastal bottom: floor of continental shelf along coast - coastal rock: rocks along the coast - coastal surface: surface of coastal waters - floral: on or in flowers - fresh marsh: freshwater marshes (on mud, in shallow water, or on marsh plants). - freshwater: freshwater habitats (ponds, lakes, rivers, streams) - freshwater bottom: bottoms of freshwater ponds and lakes - freshwater shoreline: shores of freshwater ponds.lakes, rivers, or streams - freshwater surface: surface of freshwater habitats - ground: on the ground or on very low, weedy vegetation - lower canopy/shrub:on leaves, twigs, and branches of shrubs, saplings, and lower crowns of trees - marsh: fresh, brackish, or saltwater marshes (on mud, in shallow water, or on marsh plants) - mud: inland on mud flats (wet fields, meadows, tundra, or associated with freshwater habitats) - pelagic: ocean water away from coastlines - pelagic surface: surface of ocean waters - riparian bottom: bottoms of rivers and streams - salt marsh:brackish or salt marshes (on mud, in shallow water, or on marsh plants) - shoreline: along shoreline of both freshwater and saltwater (coastal) habitats - upper canopy: on leaves, twigs, and branches of trees in main canopy - water: brackish, fresh- and saltwater habitats - water bottom: on bottoms of fresh-, brackish, or saltwater habitats - water surface: on surface of fresh-, brackish, or saltwater habitats #### **Technique** Techniques refers to the manner in which food is obtained. Note: some techniques are associated with particular food types and/or substrates; some techniques are not commonly used by Utah riparian birds but are included for reference - ambusher: slowly stalks or waits for prey to come within reach - chaser: pursues prey on ground - dabbler: submerges head and neck or tips up (various water substrates) - diver: dives from surface for underwater food - excavator: locates food in bark by drilling holes - food pirate: steals food from other species, usually other birds - foot plunger: catches prey by plunging from air to water surface (or ground) and seizing prey in talons - forager: takes almost any food items encountered upon the substrate (includes all herbivores and omnivores feeding on terrestrial habitats or vegetation, except grazers and grubbers) - gleaner: selects particular food items from the substrate - grazer: feeds on grasses, sedges, or grains in fields or meadows - grubber: digs up roots and tubers of either terrestrial or aquatic plants - hawker: flies after prey and captures it either in air or on ground - hover-gleaner: hovers in air while selecting prey (from vegetation or ground) - plunger: dives from air into water to capture prey in bill or gular pouch - prober: inserts bill into substrate (beach, mud, ground) and locates prey by touch - sallier: perches on exposed branch or twig, waits for insect to fly by, and then pursues and catches insect in air - scaler: exposes prey under bark by scaling off loose bark - scavenger: takes a variety of items, including refuse or carrion - screener: flies with bill open and screens prey from air - skimmer: flies low over water and skims food from water surface with lower mandible in water - strainer: strains food items from water or mud through lamellae along edge of bill - ② RC = Recently changed species as published in the American Ornithologists' Union (1998) Checklist of North American Birds, 7th edition or species which were omitted from foraging guilds listed by DeGraaf et al. (1985). Guilds for these species have been extrapolated from information on other species. NT = Neotropical migratory bird - 3 Authors' note: Great Blue Herons are also carnivores. - Authors' note: Ehrlich et al. 1988 list the Utah hummingbird species as hovers
and gleaners feeding mainly on nectar and insects. - (5) Authors' note: Ehrlich et al. 1988 note that Black-chinned Hummingbirds also hawk or in the terms of DeGraaf et al. 1985 are air salliers. - ® Authors' note: Ehrlich et al. 1988 note that Calliope Hummingbirds also hawk or in the terms of DeGraaf et al. 1985 are air salliers. - ② Authors' note: Ehrlich et al. 1988 note that Broad-tailed Hummingbirds also hawk or in the terms of DeGraaf et al. 1985 are air salliers. - ® Authors' note: Ehrlich et al. 1988 note that the Ladder-backed Woodpecker is also a ground gleaner which feeds on insects and fruit, especially cactus fruit. - Authors' note: Ehrlich et al. 1988 note that although 75-85% of the Downy Woodpecker's diet is insects, it also feeds on fruit, seeds, and sap from sapsucker holes. - [®] Authors' note: Ehrlich et al. 1988 note that although 75-95% of the Hairy Woodpecker's diet is insects it also feeds on sap from sapsucker holes and its winter diet may include nuts. - ① Authors' note: Some observers would classify the Black-billed Magpie as a year-round scavenger. - (4) Authors' note: Some observers would classify the American Crow as a year-round scavenger. - (4) Authors' note: Ehrlich et al. 1988 note that berries are taken by this species when insects are not available. - Authors' note: Ehrlich et al 1988 classify Bewick's Wren as a ground gleaner but also note that it is a foliage gleaner and hawks. - (5) Authors' note: The Ruby-crowned Kinglet could likely be classified as a lower- and upper-canopy gleaner. - (hathors' note: The Blue-gray Gnatcatcher could likely be classified as a lower- and upper-canopy gleaner. - ②Authors' note: Some Utah observers would classify the Orange-crowned Warbler as an upper-canopy gleaner. - ® Authors' note: Some Utah observers would classify the Yellow-rumped Warbler as an upper-canopy gleaner. - (19) Authors' note: Some Utah observers would classify the Common Yellowthroat as fresh marsh lower-canopy gleaner. - ② Authors' note: DeGraaf et al. 1985 omitted the American Tree Sparrow from their table. Ehrlich et al 1988 list it as a ground forager and foliage gleaner which feeds mainly on insects, seeds, and buds. - ② Authors' note: Some Utah observers would classify the Black-headed Grosbeak as an upper- and lower-canopy forager. - ② Authors' note: Ehrlich et al. 1988 classify the Blue Grosbeak as a ground gleaner, but also note that it is a foliage gleaner. #### TABLE 3. # FORAGING GUILDS OF UTAH RIPARIAN BIRDS: LISTED BY GUILD¹ ² | Foraging Guild | Breeding period | Nonbreeding period | |-----------------------------|---------------------------|---------------------------| | Carnivore: air hawker | | | | | Sharp-shinned Hawk | Sharp-shinned Hawk | | | Cooper's Hawk | Cooper's Hawk | | | Peregrine Falcon | Peregrine Falcon | | Carnivore: ground hawker | | | | | Sharp-shinned Hawk | Sharp-shinned Hawk | | | Cooper's Hawk | Cooper's Hawk | | | Common Black-Hawk | Common Black-Hawk | | | Swainson's Hawk | Swainson's Hawk | | | Red-tailed Hawk | Red-tailed Hawk | | | American Kestrel | American Kestrel | | | Western Screech Owl | Western Screech Owl | | | Great Horned Owl | Great Horned Owl | | | Northern Pygmy Owl | Northern Pygmy Owl | | | Spotted Owl | Spotted Owl | | | Long-eared Owl | Long-eared Owl | | | Northern Saw-whet Owl | Northern Saw-whet Owl | | Carnivore: ground scaveng | er | | | | Bald Eagle | Bald Eagle | | Crustaceovore: water ambu | ısher | | | | Green Heron* | Green Heron★ | | | Black-crowned Night Heron | Black-crowned Night Heron | | Frugivore: ground gleaner | | | | | House Finch | | | Frugivore: lower-canopy/sl | hrub gleaner | | | | Band-tailed Pigeon | Tree Swallow | | | Ladder-backed Woodpecker | Black Phoebe | | | Downy Woodpecker | Cassin's Kingbird | | | Hairy Woodpecker | Ladder-backed Woodpecker | | | Phainopepla | Downy Woodpecker | | | 1 1 | Hairy Woodpecker | | | | Phainopepla | | Frugivore: upper canopy gl | leaner | * * | | 5 11 178 | Cedar Waxwing | Band-tailed Pigeon | | | S | Cedar Waxwing | | Granivore: freshwater surfa | ce gleaner | 5 | | | Wood Duck | Wood Duck | | Granivore: ground gleaner | Breeding period | Nonbreeding period | |---|---|---| | Granivore, ground gleaner | | | | | Wood Duck | Chipping Sparrow | | | White-winged Dove | Fox Sparrow | | | Mourning Dove | Song Sparrow | | | Inca Dove | Lincoln's Sparrow | | | House Finch | White-crowned Sparrow | | | Lesser Goldfinch | Dark-eyed Junco | | | House Sparrow | Brown-headed Cowbird | | | | Cassin's Finch | | | | Pine Siskin | | | | American Goldfinch | | | | Evening Grosbeak | | | | Wood Duck | | | | White-winged Dove | | | | Mourning Dove | | | | Inca Dove | | | | House Finch | | | | Lesser Goldfinch | | Cranivara lavvar anna /al- | uh alaanar | House Sparrow | | Granivore: lower-canopy/shru | Lesser Goldfinch | American Goldfinch | | | Zesser Columnia | Lesser Goldfinch | | Granivore: upper-canopy glea | nner | | | | Red-breasted Nuthatch | Lewis' Woodpecker | | | White-breasted Nuthatch | | | | Cassin's Finch | | | | Pine Siskin | | | | Evening Grosbeak | | | | Lewis' Woodpecker | | | Herbivore: ground forager | C11b. O1 | C | | | Gambel's Quail | Gambel's Quail | | | | White-tailed Ptarmigan
Wild Turkey | | Herbivore: upper-canopy fora | ager | wha farkey | | rierervere, apper camepy rere | .501 | Blue Grouse | | | | D C. 1 C | | | | Ruffed Grouse | | Insectivore: air hawker | | | | Insectivore: air hawker | American Kestrel | Swainson's Hawk | | | American Kestrel
Swainson's Hawk | | | Insectivore: air hawker Insectivore: air sallier | Swainson's Hawk | Swainson's Hawk | | | Swainson's Hawk Olive-sided Flycatcher | Swainson's Hawk Lewis Woodpecker | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee | Swainson's Hawk Lewis Woodpecker Black Phoebe | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler Western Tanager | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler Western Tanager Lewis Woodpecker | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler Western Tanager Lewis Woodpecker Black Phoebe | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler Western Tanager Lewis Woodpecker Black Phoebe Vermilion Flycatcher | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher
Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler Western Tanager Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler Western Tanager Lewis Woodpecker Black Phoebe Vermilion Flycatcher | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Swainson's Hawk Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler Western Tanager Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | | Olive-sided Flycatcher Western Wood-Pewee Willow Flycatcher Least Flycatcher Dusky Flycatcher Cordilleran Flycatcher* Brown-crested Flycatcher Eastern Kingbird American Redstart Wilson's Warbler Western Tanager Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | Swainson's Hawk Lewis Woodpecker Black Phoebe Vermilion Flycatcher Cassin's Kingbird Western Kingbird Townsend's Solitaire | | Foraging Guild | Breeding period | Nonbreeding period | |--------------------------------|--|--| | Insectivore: air screener | | | | | Lesser Nighthawk | Common Poorwill | | | Common Nighthawk | White-throated Swift | | | Black Swift | Tree Swallow | | | Purple Martin | Violet-green Swallow | | | Bank Swallow | N. Rough-winged Swallow | | | Cliff Swallow
Barn Swallow | | | | Common Poorwill | | | | White-throated Swift | | | | Tree Swallow | | | | Violet-green Swallow | | | | N. Rough-winged Swallow | | | Insectivore: bark gleaner | | | | | Ladder-backed Woodpecker | Ladder-backed Woodpecker | | | Downy Woodpecker | Downy Woodpecker | | | Hairy Woodpecker
Red-breasted Nuthatch | Hairy Woodpecker | | | White-breasted Nuthatch | Red-breasted Nuthatch
White-breasted Nuthatch | | | Brown Creeper | Brown Creeper | | | Blown Creeper | Red-naped Sapsucker | | Insectivore: freshwater shorel | ine gleaner | | | | Northern Waterthrush | Northern Waterthrush | | Insectivore: ground gleaner | | | | | Northern Flicker | Bewick's Wren | | | Black-billed Magpie | Mountain Bluebird | | | Hermit Thrush
Bewick's Wren | | | | Mountain Bluebird | | | Insectivore: ground hawker | Widdittaiii Bidcbild | | | insectivore. ground naviner | Western Screech Owl | | | | Northern Pygmy Owl | | | Insectivore: lower-canopy/shr | rub gleaner | | | | Yellow-billed Cuckoo | House Wren | | | Bell's Vireo | Ruby-crowned Kinglet | | | Plumbeous (Solitary) Vireo* | Black-tailed Gnatcatcher | | | Black-capped Chickadee
Mountain Chickadee | Black-throated Gray Warbler
Common Yellowthroat | | | Verdin | Common Tenowthroat | | | Bushtit | | | | Orange-crowned Warbler | | | | Virginia's Warbler | | | | Lucy's Warbler | | | | Yellow Warbler | | | | Yellow-rumped Warbler | | | | American Redstart | | | | MacGillivray's Warbler
Wilson's Warbler | | | | House Wren | | | | Ruby-crowned Kinglet | | | | Black-tailed Gnatcatcher | | | | Black-throated Gray Warbler | | | | Common Yellowthroat | | | Insectivore: riparian bottom | | | | Transationary describ | American Dipper | American Dipper | | Insectivore: shoreline gleaner | Spotted Sandpiper | Spotted Sandpiper | | | Spotted Salidpipel | oponed bandpiper | | Foraging Guild | Breeding period | Nonbreeding period | |---------------------------|--|---| | Insectivore: upper-canopy | y gleaner | | | | WarblingVireo | Blue-gray Gnatcatcher | | | Summer Tanager | | | 0 1 1 | Blue-gray Gnatcatcher | | | Omnivore: bark excavato | or
Red-naped Sapsucker* | Red-naped Sapsucker* | | Omnivore: floral hover-g | leaner | | | | Calliope Hummingbird | Black-chinned Hummingbird | | | Broad-tailed Hummingbird | Costa's Hummingbird | | | Black-chinned Hummingbird
Costa's Hummingbird | | | Omnivore: ground forage | | | | | Ruffed Grouse | Northern Flicker | | | Blue Grouse | Black-billed Magpie | | | White-tailed Ptarmigan | Hermit Thrush | | | Wild Turkey | American Robin | | | Veery | American Crow | | | Swainson's Thrush
Blue Grosbeak | Townsend's Solitaire
Gray Catbird | | | Chipping Sparrow | Crissal Thrasher | | | Fox Sparrow | European Starling | | | Song Sparrow | Spotted Towhee* | | | Lincoln's Sparrow | Abert's Towhee | | | White-crowned Sparrow | American Tree Sparrow★ | | | Dark-eyed Junco | Common Grackle | | | Brown-headed Cowbird | Great-tailed Grackle | | | Cassin's Finch | | | | Pine Siskin | | | | American Goldfinch | | | | American Crow | | | | Townsend's Solitaire | | | | Gray Catbird | | | | Crissal Thrasher | | | | European Starling | | | | Spotted Towhee*
Abert's Towhee | | | | American Tree Sparrow* | | | | Common Grackle | | | | Great-tailed Grackle | | | Omnivore: ground scaver | | | | | Common Raven | Common Raven | | Omnivore: lower-canopy | _ | Northern Flicker | | | Veery
Swainson's Thrush | | | | Yellow-breasted Chat | Plumbeous (Solitary) Vireo*
Black-capped Chickadee | | | Song Sparrow | Mountain Chickadee | | | Hooded Oriole | Verdin | | | Scott's Oriole | Bushtit | | | American Goldfinch | Mountain Bluebird | | | Crissal Thrasher | Hermit Thrush | | | Lazuli's Bunting | Orange-crowned Warbler | | | Indigo Bunting | Yellow-rumped Warbler | | | | American Robin | | | | Gray Catbird | | | | Crissal Thrasher | | | | Lazuli's Bunting | | | | Indigo Bunting | | Foraging Guild | Breeding period | Nonbreeding period | |----------------|-----------------|--------------------| | | | | | Omnivore: | upper-canopy | forager | |-----------|--------------|---------| |-----------|--------------|---------| Western Tanager Black-headed Grosbeak Bullock's Oriole* Pine Siskin Evening Grosbeak | | 8 | | |-------------------------------|---------------------------|---------------------------| | Piscivore: freshwater diver | | | | | Common Merganser | Common Merganser | | Piscivore: water ambusher | | | | | Great Blue Heron | Great Blue Heron | | | Black-crowned Night Heron | Black-crowned Night Heron | | Piscivore: water diver | | | | | Double-crested Cormorant | Double-crested Cormorant | | Piscivore: water foot-plunger | | | | | Osprey | Osprey | | | Bald Eagle | Bald Eagle | | Piscivore: water plunger | | | | | Belted Kingfisher | Belted Kingfisher | | Vermivore: ground gleaner | | | | | American Robin | | ① Guilds are defined at the end of Table 2. ② * = Recently changed species as published in the American Ornithologists' Union (1998) Checklist of North American Birds, 7th edition or species which were omitted from foraging guilds listed by DeGraaf et al. (1985). Guilds for these species have been extrapolated from information on other species. #### TABLE 4. # NESTING INFORMATION[®] FOR UTAH RIPARIAN BIRDS | Common Name® | Nest Location® | Nest
Height (ft)® | Nest
Type [®] | Cowbird
Host [®] | |-----------------------------------|---------------------------------------|----------------------|---------------------------|------------------------------| | Cormorants - Family Phalacroco | racidae | | | | | Double-crested Cormorant | Ground, tree | 6-150 (0-150) | Platform | No | | Bitterns and Herons - Family Ard | deidae | · · · · | | | | Great Blue Heron | Decid. tree | 30-70 (10-130) | Platform | No | | Green Heron* | Decid. tree, shrub | 10-20 (0-30) | Platform | No | | Black-crowned Night Heron | Decid. tree, shrub | 15 - 30 (0-60) | Platform | No | | Swans, Geese, and Ducks - Famil | | , , | | | | Wood Duck | Snag, nestbox | >30 (2-65) | Cavity | No | | Common Merganser | Decid. tree, ground | 15-50 (0-50) | Cavity, crevice | No | | Osprey, Hawks, and Eagles - Fam | | , , | 77 | | | Osprey | Decid. tree, cliff | 10-60 (0-200) | Platform | No | | Bald Eagle | Conifer, cliff | 30-60 (10-180) | Platform | No | | Sharp-shinned Hawk | Conifer, decid. tree | 10-60 (10-90) | Platform | No | | Cooper's Hawk | Decid. tree, conifer | 35-45 (10-60) | Platform | No | | Common Black-Hawk | Decid. tree | 20-30 (15-100) | Platform | No | | Swainson's Hawk | Decid. tree, cliff | 20-30 (6-70) | Platform | No | | Red-tailed Hawk | Decid. tree, cliff | 15-70 (0-120) | Platform | No | | Falcons - Family Falconidae | 2 00101 0100, 01111 | 10 , 0 (0 120) | 1100101111 | | | American Kestrel | Snag, cliff | 12-80 | Cavity | No | | Peregrine Falcon | Cliff, tree | 50-200+ | Scrape | No | | Pheasant, Grouse, and Turkey - F | | 30 200 1 | Эстарс | 110 | | Ruffed Grouse | Ground | 0 | Scrape | No | | White-tailed Ptarmigan | Ground | 0 | Scrape | No | | Blue Grouse | Ground | 0 | Scrape | No | | Wild Turkey | Ground | 0 | Scrape | No | | Quail - Family Odontophoridae | Ground | 0 | Эстарс | 110 | | Gambel's Quail | Ground | 0 | Sarana | No | | Sandpipers, Phalaropes, and Allie | | U | Scrape | 110 | | | Ground | 0 | Sarana | No | | Spotted Sandpiper | | U | Scrape | INO | | Pigeons and Doves - Family Col | | 4 25 | C | NI - | | White-winged Dove | Decid. tree | 4-25 | Saucer | No | | Mourning Dove
Inca Dove | Decid. tree, conifer, ground
Shrub | 0-40 | Saucer | Rare
No | | | | 10-12 (4-25) | Saucer | INO | | Cuckoos and Roadrunners - Fan | | 4 9 /2 20) | Platform | NT. | | Yellow-billed Cuckoo | Decid. tree, shrub | 4-8 (3-20) | Platform | No | | Typical Owls - Family Strigidae | C | F 20 | 0 : | N.T. | | Western
Screech Owl | Snag, cactus | 5-30 | Cavity | No | | Great Horned Owl | Decid. tree, cliff | 30-50 (15-70) | Abandoned nest | No | | Northern Pygmy Owl | Snag | 8-20 | Cavity | No | | Spotted Owl | Cliff, conifer. tree, | 80 (30-160) | Cavity, scrape | No | | Long-eared Owl | Decid. tree, ground | 25-35 (0-40) | Abandoned nest | No | | Northern Saw-whet Owl | Snag | 14-60 | Cavity | No | | Nighthawks and Poorwills - Fam | | 0 | N.T. | N.T. | | Lesser Nighthawk | Ground | 0 | No nest | No | | Common Nighthawk | Ground | 0 | No nest | No | | Common Poorwill | Ground | 0 | No nest, scrape | No | | Swifts - Family Apodidae | -1.22 | | | | | Black Swift | Cliff | | Saucer | No | | White-throated Swift | Cliff | | Crevice | No | | Common Name® | Nest Location® | Nest
Height (ft)® | Nest
Type [®] | Cowbird
Host® | |-----------------------------------|-----------------------------|----------------------|---------------------------|------------------| | Hummingbirds - Family Trochilid | | | | | | Black-chinned Hummingbird | Decid. tree | 4-8 (To 30) | Cup | No | | Costa's Hummingbird | Shrub, decid. tree | 3-5 (1-30) | Cup | No | | Calliope Hummingbird | Conifer, decid. tree, shrub | 1.8-70 | Cup | No | | Broad-tailed Hummingbird | Decid. tree, conifer | 3-15 (To 30) | Cup | No | | Kingfishers - Family Alcedinidae | | | | | | Belted Kingfisher | Bank, snag | | Burrow, cavity | No | | Woodpeckers - Family Picidae | | | | | | Lewis Woodpecker | Decid. tree, snag | 5-100 (To 170) | Cavity | No | | Red-naped Sapsucker* | Decid. tree | 10-20 (3-35) | Cavity | No | | Ladder-backed Woodpecker | Decid. tree, agave | 6-14 (3-30) | Cavity | No | | Downy Woodpecker | Snag | 3-50 | Cavity | No | | Hairy Woodpecker | Decid. tree, snag | 4-60 | Cavity | No | | Northern Flicker | Snag | 6-15 (To 100) | Cavity | No | | Tyrant Flycatchers - Family Tyran | | , , | , | | | Olive-sided Flycatcher | Conifer | 5-75 | Cup | Rare | | Western Wood-pewee | Conifer | 15-35 (2-75) | Cup | Rare | | Willow Flycatcher | Decid. tree, shrub | 10-40 (2-60) | Cup | Uncommon | | Least Flycatcher | Shrub, decid. tree | 2-10 (1-18) | Cup | Common | | Dusky Flycatcher | Shrub, tree | 3-7 (2-15) | Cup | Rare | | Cordilleran Flycatcher* | Decid. tree, cliff, ground | 0-30 | Cavity | Rare | | Black Phoebe | Cliff, wall | | Cup | Rare | | Vermilion Flycatcher | Decid. tree | 8-20 (4-60) | Cup | Rare | | Brown-crested Flycatcher | Decid. tree, cactus | 5-30 | Cavity | No | | Cassin's Kingbird | Decid. tree | 20-55 (8-55) | Cup | No | | Western Kingbird | Decid. tree, shrub | 15-30 (5-40) | Cup | Rare | | Eastern Kingbird | Decid. tree, shrub | 8-25 (2-60) | Cup | Common | | Vireos - Family Vireonidae | | - (/ | - ·· F | | | Bell's Vireo | Shrub | 1-5 (To 25) | Cup | Common | | Plumbeous (Solitary) Vireo | Conifer, decid. tree | 4-30 | Cup | Common | | Warbling Vireo | Decid. tree, shrub | 30-90 (4-90) | Cup | Common | | Jays, Magpies, and Crows - Famil | | \ / | 1 | | | Black-billed Magpie | Decid. tree, shrub | 20-30 (5-50) | Spherical | No | | American Crow | Decid. tree, shrub | 0-70 | Cup | Rare | | Common Raven | Cliff, conifer | | Cup | No | | Swallows - Hirundinidae | , | | 1 | | | Purple Martin | Snag | 5+ | Cavity | No | | Tree Swallow | Snag | 5+ | Cavity | Rare | | Violet-green Swallow | Snag | 5+ | Cavity | No | | N. Rough-winged Swallow | Bank, cliff, culvert | 4+ | Burrow, crevice | No | | Bank Swallow | Bank | 4+ | Burrow | Rare | | Cliff Swallow | Bridge, cliff, building | 3+ | Mud gourd | Rare | | Barn Swallow | Building | 6-40 | Cup | Rare | | Chickadees and Titmice - Family | | | 1 | | | Black-capped Chickadee | Decid. tree, snag | 4-8 (To 40) | Cavity | Rare | | Mountain Chickadee | Conifer, snag | 4-8 (0.5-80) | Cavity | No | | Verdin - Family Remizidae | , 8 | , | · | | | Verdin | Shrub, cactus | 2-20 | Spherical | No | | Bushtit - Family Aegithalidae | • | | | | | Bushtit | Decid. tree, shrub | 4-25 (To 50) | Pendant | Rare | | Nuthatches - Family Sittidae | | , , | | | | Red-breasted Nuthatch | Conifer | 5-40 (To 120) | Cavity | No | | White-breasted Nuthatch | Decid. tree | 10-60 (3-60) | Cavity | Rare | | Creeper - Family Certhiidae | | , , | , | | | Brown Creeper | Conifer, decid. tree | 3-50 | Under bark | Rare | | • | | | | | | Common Name ² | Nest Location® | Nest
Height (ft)® | Nest
Type [®] | Cowbird
Host® | | |---|--|----------------------------|---------------------------|------------------|--| | | Nest Location | Tieight (It) | Type | | | | Wrens - Family Troglodytidae | David two swap | 0.2012 | Carrie | I I | | | Bewick's Wren
House Wren | Decid. tree, snag
Decid. tree, snag | 0-20+?
0-20 | Cavity | Uncommon
Rare | | | | Decid. tree, snag | 0-20 | Cavity | Rare | | | Dipper - Family Cinclidae
American Dipper | Cliff bridge | 0+ | Oven | No | | | | Cliff, bridge | UT | Oven | INO | | | Kinglets - Family Regulidae
Ruby-crowned Kinglet | Conifer | 15-30 (2-100) | Pendant | Rare | | | Gnatcatchers - Family Sylviidae | Conner | 13-30 (2-100) | Pendant | Kare | | | | Decid. tree | 2 25 (Ta 90) | Cum | Common | | | Blue-gray Gnatcatcher
Black-tailed Gnatcatcher | Shrub | 2-25 (To 80)
1-4 | Cup | Uncommon | | | | Silrub | 1-4 | Cup | Oncommon | | | Thrushes - Family Turdidae
Mountain Bluebird | Smax | 2-50 | Corritor | Rare | | | | Snag | 0-10 | Cavity | No | | | Townsend's Solitaire | Ground, snag
Ground, shrub | | Cup, cavity | Common | | | Veery
Swainson's Thrush | Shrub, conifer | 0-6 (To 25)
4-20 (0-40) | Cup
Cup | Rare | | | Hermit Thrush | Ground, tree | 0-8 | | Rare | | | American Robin | Decid. tree, conifer | 10-20 (0-75) | Cup | Rare | | | Mockingbirds and Thrashers - Fa | | 10-20 (0-73) | Cup | Kare | | | Gray Cathird | Shrub | 2 10 (1 50) | Cun | Uncommon | | | Crissal Thrasher | Shrub | 2-10 (1-50)
3-8 | Cup
Cup | | | | Starling - Family Sturnidae | Siliub | J-0 | Сир | Rejects eggs | | | | Decid. tree, building | 10-25 (2-60) | Cavity | No | | | European Starling
Waxwings - Family Bombycillida | | 10-23 (2-00) | Cavity | INO | | | Cedar Waxwing | Decid. tree, conifer | 6-50 | Cup | Uncommon | | | Silky Flycatchers - Family Ptilog | | 0-30 | Сир | Chedimion | | | Phainopepla | Decid. tree, shrub | 4-50 | Cup | Rare | | | Wood Warblers - Family Parulida | | T-30 | Сир | IXaic | | | Orange-crowned Warbler | Ground, shrub | 0-3 | Cup | Rare | | | Virginia's Warbler | Ground, siliub | 0 | Cup
Cup | Rare | | | Lucy's Warbler | Snag | 3-11 (0-11) | Cavity | Occasional | | | Yellow Warbler | Shrub, tree | 1-14 (To 60) | Cup | Frequent | | | Yellow-rumped Warbler | Conifer | 4-50 | Cup
Cup | Rare | | | Black-throated Gray Warbler | Conifer, decid. tree | 5-50 (1-50) | Cup
Cup | Rare | | | American Redstart | Decid. tree, shrub | 10-20 (4-70) | Cup
Cup | Frequent | | | Northern Waterthrush | Ground, bank | 0-2 | Cup
Cup | Common | | | MacGillivray's Warbler | Shrub, ground | 2-3 (1-5) | Cup
Cup | Uncommon | | | Common Yellowthroat | Shrub | 0-3 | Cup
Cup | Frequent | | | Wilson's Warbler | Ground, vine tangle | 0-3 | Cup | Uncommon | | | Yellow-breasted Chat | Shrub | 1-5 (To 8) | Cup | Frequent | | | Tanagers - Family Thraupidae | | | | | | | Summer Tanager | Decid. tree, conifer | 10-35 | Cup | Uncommon | | | Western Tanager | Conifer | 6-65 | Cup | Rare | | | Towhees, Sparrows, and Longspu | | - 00 | | | | | Spotted Towhee* | Ground, shrub | 0-5 (To 18) | Cup | Frequent | | | Abert's Towhee | Shrub, tree | (To 30) | Cup | Common | | | American Tree Sparrow* | Ground, shrub | 0-5 | Cup | No | | | Chipping Sparrow | Conifer, decid. tree | 0-11 (To 60) | Cup | Frequent | | | Fox Sparrow | Ground, shrub | 0-3 (To 20) | Cup | Uncommon | | | Song Sparrow | Ground, shrub | 0-3 (To 12) | Cup | Frequent | | | Lincoln's Sparrow | Ground | 0-5 | Cup | Rare | | | White-crowned Sparrow | Shrub, ground | 1-5 (0-35) | Cup | Uncommon | | | Dark-eyed Junco | Ground, bank | (To 20) | Cup, cavity | Uncommon | | | | · -· , · | / | T , / | | | | | | Nest | Nest | Cowbird | | | |----------------------------------|--|--------------------------|-------------------|---------------------------|--|--| | Common Name ² | Nest Location® | Height (ft) [®] | Type [®] | Host [®] | | | | Cardinals, Grosbeaks, and Buntir | Cardinals, Grosbeaks, and Buntings - Family Cardinalidae | | | | | | | Black-headed Grosbeak | Decid. tree, shrub | 4-12 | Cup | Uncommon | | | | Blue Grosbeak | Shrub, tree | 3-12 (0.5-15) | Cup | Frequent | | | | Lazuli Bunting | Shrub, vine tangle | 1.5-4 (To 10) | Cup | Uncommon | | | | Indigo Bunting | Shrub, tree, vine tangle | 1-15 | Cup | Frequent | | | | Meadowlarks, Blackbirds, and O | rioles - Family Icteridae | | | _ | | | | Common Grackle | Decid. tree, conifer | 2-12 (To 100) | Cup | Rare | | | | Great-tailed Grackle | Decid. tree, shrub, reeds | 2-30 | Cup | Rejects eggs ^B | | | | Brown-headed Cowbird | Tree, shrub, ground | | Parasite | No | | | | Hooded Oriole | Decid. tree, yucca | 12-45 | Pendant | Frequent ^B | | | | Bullock's Oriole* | Decid. tree | 15-30 (6-60) | Pendant | Uncommon | | | | Scott's Oriole | Decid. tree, yucca | 4-18 | Pendant | Rare ^B | | | | Finches - Family Fringillidae | | | | | | | | Cassin's Finch | Conifer | 10-80 | Cup | No | | | | House Finch | Decid. tree, shrub, building | 5-35 | Cup, cavity | Uncommon | | | | Pine Siskin | Conifer, decid. tree | 8-50 (3-50) | Saucer | Uncommon | | | | Lesser Goldfinch | Decid. tree, shrub, forb | 2-30 | Cup | Rare | | | | American Goldfinch | Shrub, tree | 1-30 (To 60) | Cup | Common | | | | Evening Grosbeak | Conifer, decid. tree | 20-100 | Cup | Rare | | | | Weaver Finches - Family Passeri | | | | | | | | House Sparrow | Building, tree | To 40 | Cavity, spherical | No | | | | | | | | | | | - ① Nesting information in this
table was extracted from Ehrlich et al.1988.Baicich and Harrison (1997), Harrison (1979) are also good sources of information on nesting. Species in this table are limited to summer residences of Utah. - 2 * = Recently changed species as published in the American Ornithologists' Union (1998) Checklist of North American Birds, 7th edition. - 3 Nest locations: agave, bank, bridge, building, cactus, cave, cliff, conifer, culvert, deciduous tree, floating, ground, reeds, shrub, snag, tree, vine tangle. Each of these is from Ehrlich et al. (1988) and is self-explanatory. - Nest height is given in feet. Numbers outside of parentheses are usual heights. Numbers in parentheses are ranges. - (5) Nest types: burrow, cavity, crevice, cup, no nest, pendant, platform, saucer, scrape, sphere. Each of these is from Ehrlich et al. (1988) and is self-explanatory. - ® Cowbird host categories: no, rare, occassional, uncommon, common, frequent. The Brown-headed Cowbird is the most common species found in Utah. Bronzed Cowbirds occur only occasionally in the state. Host species for Bronzed Cowbirds are marked with "B" as a superscript. #### TABLE 5. ## NESTING GROUPS® OF UTAH RIPARIAN BIRDS #### Canopy Level² - Tree/Snag - Open Nest³ **Double-crested Cormorant** **Great Blue Heron** Green Heron Black-crowned Night Heron Osprey **Bald Eagle** Sharp-shinned Hawk Cooper's Hawk Common Black-Hawk Swainson's Hawk Red-tailed Hawk Mourning Dove Great Horned Owl Spotted Owl Long-eared Owl Calliope Hummingbird Belted Kingfisher Olive-sided Flycatcher Western Wood-pewee Willow Flycatcher Vermilion Flycatcher Cassin's Kingbird Western Kingbird Eastern Kingbird Warbling Vireo Black-billed Magpie^S **American Crow** Common Raven Barn Swallow Bushtit^P Ruby-crowned Kinglet^P Blue-gray Gnatcatcher Swainson's Thrush American Robin Gray Catbird **Cedar Waxwing** Phainopepla Yellow Warbler Yellow-rumped Warbler Black-throated Gray Warbler American Redstart Western Tanager Chipping Sparrow Common Grackle Brown-headed Cowbird® Hooded Oriole^P Bullock's Oriole^P Cassin's Finch Pine Siskin American Goldfinch **Evening Grosbeak** #### Canopy Level - Tree/Snag - Cavity Nest® Wood Duck Common Merganser American Kestrel Peregrine Falcon Northern Saw-whet Owl Lewis Woodpecker Downy Woodpecker Hairy Woodpecker Northern Flicker **Purple Martin** Tree Swallow Violet-green Swallow Black-capped Chickadee Mountain Chickadee Red-breasted Nuthatch White-breasted Nuthatch Brown Creeperb Mountain Bluebird European Starling House Sparrow^S #### Subcanopy Level - Tree/Snag/Shrub - Cavity® Wood Duck Common Merganser **American Kestrel** Western Screech Owl Northern Pygmy Owl Northern Saw-whet Owl Lewis Woodpecker Red-naped Sapsucker Ladder-backed Woodpecker **Downy Woodpecker** Hairy Woodpecker Northern Flicker Cordilleran Flycatcher Brown-crested Flycatcher **Purple Martin** Tree Swallow Violet-green Swallow Black-capped Chickadee Mountain Chickadee Red-breasted Nuthatch White-breasted Nuthatch Brown Creeperb Bewick's Wren House Wren Mountain Bluebird Townsend's Solitaire **European Starling** Lucy's Warbler Dark-eved Iunco House Finch House Sparrow^S #### Subcanopy Level⁵ - Tree/Snag/Shrub - Open Nest³ Double-crested CormorantWestern KingbirdSummer TanagerGreat Blue HeronEastern KingbirdWestern TanagerGreen HeronBell's VireoSpotted TowheeBlack-crowned Night HeronPlumbeous (Solitary) VireoAbert's Towhee OspreyWarbling VireoAmerican Tree SparrowSharp-shinned HawkBlack-billed MagpieSChipping SparrowCooper's HawkAmerican CrowFox SparrowCommon Black-HawkBarn SwallowSong SparrowSwainson's HawkVerdinSLincoln's Sparrow Red-tailed Hawk Bushtit^p White-crowned Sparrow Ruby-crowned Kinglet^p Dark-eyed Junco Mourning DoveBlue-gray GnatcatcherBlack-headed GrosbeakInca DoveBlack-tailed GnatcatcherBlue Grosbeak Yellow-billed Cuckoo Townsend's Solitaire Lazuli Bunting Great Horned Owl Veery Indigo Bunting Long-eared Owl Swainson's Thrush Common Grackle Black-chinned Hummingbird Hermit Thrush Great-tailed Grackle Costa's Hummingbird American Robin Brown-headed Cowbird® Calliope Hummingbird Gray Catbird Hooded Oriole P Broad-tailed Hummingbird Belted Kingfisher Cedar Waxwing Olive-sided Flycatcher Western Wood-pewee Yellow Warbler Willow Flycatcher Phainopepla Cassin's Finch House Finch Willow Flycatcher Yellow-rumped Warbler Pine Siskin Lesser Flycatcher Black-throated Gray Warbler Lesser Goldfinch Willow Flycatcher Least Flycatcher Black-throated Gray Warbler Dusky Flycatcher American Redstart Vermilion Flycatcher Cassin's Kingbird American Redstart MacGillivray's Warbler Yellow-breasted Chat Pine Siskin Lesser Goldfinch American Goldfinch Evening Grosbeak #### Ground Level[®] Dusky Flycatcher Northern Waterthrush Double-crested Cormorant Cordilleran Flycatcher Great Blue Heron MacGillivray's Warbler Eastern Kingbird Green Heron Wilson's Warbler Black-crowned Night Heron Bell's Vireo Yellow-breasted Chat Common Merganser American Crow **Spotted Towhee** Red-tailed Hawk Verdin^S Abert's Towhee **Blue Grouse** Bewick's Wren American Tree Sparrow Ruffed Grouse Ruffed Grouse House Wren Blue-gray Gnatcatcher Fox Sparrow Fox Sparrow Wild Turkey Gambel's Quail Spotted Sandpiper Black-tailed Gnatcatcher Mountain Bluebird Townsend's Solitaire Song Sparrow Lincoln's Sparrow White-crowned Sparrow Spotted Sandpiper Townsend's Solitaire White-crowned Sparrow Mourning Dove Veery Dark-eyed Junco Long-eared Owl Swainson's Thrush Blue Grosbeak Lesser Nighthawk Hermit Thrush Lazuli Bunting Common Nighthawk American Robin Indigo Bunting Common Poorwill Gray Catbird Common Grackle Costa's Hummingbird European Starling Great-tailed Grackle Costa's HummingbirdEuropean StarlingGreat-tailed GrackleCalliope HummingbirdOrange-crowned WarblerBrown-headed Cowbird®Broad-tailed HummingbirdVirginia's WarblerLesser Goldfinch Western Wood-pewee Lucy's Warbler American Goldfinch Willow Flycatcher Yellow Warbler House Sparrows Least Flycatcher Black-throated Gray Warbler | | Cilii) Balik | | |------------------|----------------------|-------------------------| | Osprey | Spotted Owl | N. Rough-winged Swallow | | Bald Eagle | Black Swift | Bank Swallow | | Swainson's Hawk | White-throated Swift | Cliff Swallow | | Red-tailed Hawk | Belted Kingfisher | Mountain Chickadee | | American Kestrel | Black Phoebe | American Dipper | Cliff/Bank® - ① Species names are bolded in the nesting group(s) where those species usually occur in Utah; unbolded names indicate that the species occurs in the nesting group(s) but not commonly; groupings and nest type definitions follow Erhlich et al. 1988. - ② Canopy level may vary by site but is defined for this table as >30 feet. - ③ Open nest includes platform, saucer, and cup unless otherwise indicated; P = pedant, S = spherical Common Raven - ⑤ Subcanopy level may vary by site but is defined for this table as > 3 and < 30 feet. - © Ground level is 0-3 feet; species in this group include those that nest directly on the ground and those that nest low in trees, shrubs, etc.. - Table 4 for species-specific nest types - ® Brown-headed Cowbirds are nest parasites. Peregrine Falcon | 6 | | |--------|--| | H
L | | | AB | | | F | | # AND RESTORATION OF UTAH RIPARIAN AND TECHNIQUES FOR REVEGETATION PLANT SPECIES, PLANTING ZONES, HABITAT | | | Planting | | Veg | Vegetation Types ® | lypes [®] | and Pl | and Planting Techniques [®] | echniq | 1es [⊕] | |-----------------------------------|--------------------------------------|---------------------|----------------|----------|--------------------|--------------------|--------|--------------------------------------|----------|------------------| | Scientific name | Common name $^{\oplus}$ | $zone^{\mathbb{Z}}$ | MBS | WBS | BBS | BS | SS | MBPP | PJ | BK | | Acer olabram | Rocky Mountain maple | Green zone | T | | | | | T | | | | Acer grandidentatum | Big tooth maple | Green zone | L | | | | | Ε | | | | Agropyron elongatum | Tall wheatgrass ¹ | Green zone | | S | S | S | S | | S | | | Agropyron intermedium | Intermediate wheatgrass ¹ | Green zone | S | S | S | S | S | S | S | S | | Agropyron smithii | Western wheatgrass | Green zone | | S | S | S | S | | S | S | | Agrostis stolonifera | Redtopl | Both | | S | S | S | S | | S | S | | Alopecurus arundinaceus | Creeping meadow foxtail ¹ | Both | T-S | | | | | T-S | | | | Amelanchier alnifolia | Saskatoon serviceberry | Green zone | T-S | | | | | T-S | T-S | | | Amorpha canescens | Leadplant amorpha ¹ | Green zone | | \vdash | \vdash | \vdash | | | \vdash | | | Arrhenatherum elatius | Tall oatgrass ¹ | Green zone | S | | | | | S | | | | Artemisia abrotanum | Oldman wormwood ^I | Green zone | | O | C | | | | O | | | Artemisia cana | Silver sagebrush | Green zone | | T-S | | | | | | | | Artennisia filifolia | Sand sagebrush | Green zone | | | | | | | T-S | | | Artemisia tridentata tridentata | Basin big sagebrush | Green zone | | T-S | T- S | | | | T-S | | | Artemisia tridentata vaseyana | Mountain big sagebrush | Green zone | T-S | | | | | T-S | | | | Artemisia tridentata wyomingensis | Wyoming big sagebrush | Green zone | | T-S | | | | | T-S | | | Atriplex canescena | Fourwing saltbrush | Green zone | | | T-S | T-S | | | T-S | | | Atriplex lentiformis | Big saltbrush | Green zone | | | | | | | | T-S | | Baccharis emoryi | Emory baccharis | Both | T-S-P | | Betula occidentalis | Water birch | Both | \square | | | | | L | | | | Caragana arborescens | Siberian peashrub ^I | Green zone | | T-S | T-S | | | | T-S | | | Caragana pygmaea | Pygmy peashrub ¹ | Green zone | | T-S | T-S | | | | T-S | | | Carex | Carex (use local species) | Both | D-S | P-S | P-S | P-S | P-S | P-S | D-S | P-S | | Celtis occidentalis | Hackberry | Both | \vdash | | | | | \vdash | | | | Chilopsis lenearis | Desert willow | Both | | | | | | | | \vdash | | Chrysothamnus nauseosus | Rubber rabbitbrush | Green zone | | T-S | T-S | T-S | T-S | | T-S | X-Z | | Clematis ligusticifolia | Western virgin bower | Green
zone | T-S | T-S | T-S | | | T-S | T-S | | | Colutea | ${f Bladder senna^I}$ | Green zone | | T-S | T-S | T-S | T-S | | T-S | | | Cornus stolonifera | Dogwood | Both | [| | | | | [| | | | Cotoneaster acutifolia | Peking catoneaster ^I | Green zone | [- | | | | | <u></u> | <u> </u> | | | Crataegus douglasii | Douglas hawthorn | Both | [H | | | | | Ĺ | H | | | | -
- | - | [| | | | | E | E | | |---|--|--------------------------|---------------------|------------|------------------|------------|----------|------------------|---------------------|------------------| | Crataegus ruvularis
Elaeaonus umbellatum | Ruver hawthorn
Autumn eleagust | Both
Streambank | <u>.</u> | [| [| | [| _ | <u>-</u> | | | Eleocharis | Spikerush (use local species) | Streambank | t | P-S | P-S | P-S | P-S | P-S | P-S | D-S | | Elymus cinereus | Great Basın wıldrye | Green zone | ∽ (| S) (| ∕ > ₹ | ာ ဇ | | s c | ∕ > ₹ | | | Elymus giganteus
Iunaus | Mammoth wildryel
Rush (use local species) | Green zone
Streambank | ν <u>-</u> | ν <u>-</u> | ν <u>σ</u> | ν <u>P</u> | D_C | ν <mark>-</mark> | ν <u>-</u> | D_C | | Jonicera tatarica | Tetarian honevsuckle ¹ | Green zone | Ē | • | 1 |)
• |)
• | Ē | T | 0 | | Lonicera utahensis | Utah honeysuckle | Green zone | | | | | | L | | | | Malus hopa | Hopa crabapple ¹ | Green zone | Η | | | | | Η | Η | | | Morus alba | Russian mulberry | Streambank | | Η | Τ | | | | Η | | | Phalaris arundinacea | Reed canary grass ¹ | Streambank | S | S | S | S | S | S | S | S | | Poa pratensis | Kentucky bluegrass ¹ | Green zone | S | S | S | S | S | S | S | | | Poa secunda | Sandburg bluegrass | Green zone | S | | | | | S | S | | | Populus angustifolia | Narrowleaf cottonwood | Streambank | $^{\mathrm{LC}}$ | | | | | $^{\mathrm{LC}}$ | | | | Populus canadensis | Carolina poplar ⁱ | Streambank | $\overline{\Gamma}$ | Γ | $\frac{1}{1}$ C | Γ | Γ | | $\overline{\Gamma}$ | | | Populus fremonti | Fremont cottonwood | Streambank | $\frac{1}{1}$ | Γ | $^{\mathrm{LC}}$ | Γ | Γ | | Γ | $^{\mathrm{LC}}$ | | Potentilla fruiticosa | Bush cinquefoil | Both | Г | | | | | Г | | | | Prunus americana | American plum | Green zone | | | Η | | | | | | | Prunus andersonii | Anderson peachbush | Green zone | | T-S | T-S | T-S | T-S | | | T-S | | Prunus besseyi | Bessy cherry ^I | Green zone | | \vdash | Η | | | | | | | Prunus fasciculata | Desert peachbush | Green zone | | T-S | T-S | T-S | T-S | | | T-S | | Prunus virginiana | Chokecherry | Both | | | | | | Η | | | | Quercus gambelii | Gamble oak | Green zone | | | | | | | | | | Quercus turbruella | Shrub live oak | Green zone | | | | | | | | \vdash | | Rhus glabra | Rocky Mountain sumac | Green zone | | T-S | T-S | | | | T-S | | | Rhus trilobata | Skunk bush sumac | Green zone | | | | | | T-S | T-S | | | Riber aureum | Golden currant | Green zone | Τ | Τ | Τ | | | Τ | Η | | | Robinia neomexicana | New Mexico locust | Green zone | | | | | | | | L | | Rosa woodsii | Woods rose | Green zone | Τ | Η | Η | | | | Η | | | Salix | Willow (use local species) | Both | Γ C | | Sambucus cerulea | Blueberry elder | Green zone | L | | | | | L | Ε | | | Sarcobatus vermiculatus | Greasewood | Green zone | | | | | T-S | | | | | Scirpus | Bulrush (use local species) | Streambank | | P-S | P-S | D-S | P-S | D-S | P-S | D-S | | Secale montanum | Mountain rye ^I | Green zone | S | S | S | S | S | S | S | | | Shepherdia argentea | Silver buffaloberry | Both | | L | L | | | | Ή | | | Sorbus scopulina | Mountain ash | Green zone | Г | | | | | L | | | | Sporobolus airoides | Alkali sacaton | Green zone | | S | S | S | S | S | S | S | | Symphoricarpus longiflorus | Longflower snowberry | Green zone | | Η | Η | Ξ | | | Η | L | | Symphoricarpus occidentalis | Western snowberry | Green zone | L | \vdash | [| | | L | \vdash | | | Symphoricarpus oreophilus | Mountain snowberry | Green zone | L | \vdash | [| | | L | \vdash | | | Syringa vulgaris | Lilacı | Green zone | Н | | Н | | | | Н | : | | Vitis arizonica | Canyon grape | Both | | | | | | | | T-S | | | | | | | | | | | | | - ① I = **Introduced species** we recommend using native species whenever possible and only using introduced species that are not aggressive or persistent and will allow native species to reestablish - ② **Streambank** That portion of the riparian zone made up of the segment of the stream channel that controls the lateral flow of water (Hansen et al. 1995). This area may or may not be covered with vegetation. Green zone - That portion of the riparian zone made up of the alluvial plain caused by the overbank deposition of alluvial material (Hansen et al. 1995, Adams and Fitch 1995). This area contains free water in the rooting zone frequently enough to result in vegetation that differs from that of the surrounding uplands. Typically this vegetative cover contains perennial elements. ③ **Vegetation Types** (see below for detailed descriptions of vegetation types): MBS = Mountain big sage; WBS = Wyoming big sage; BBS = Basin big sage; BS = Black sagebrush; SS = Shadscale-saltbrush; MBPP = Mountain Brush and Ponderosa Pine; PJ = Pinyon-Juniper; BK = Blackbrush. In selecting plant species for revegetation and restoration three points made by Platts et al.(1987) are important to consider. First stabilizing the streambank is often the principal concern. Second, plants used should be similar to the original community. Third, woody plants are often the most critical in the revegetation process. Planting Techniques: T = Transplanting; S = Seeding; C = Cuttings; P = Plugs # Detailed Descriptions of Vegetation Types These descriptions are based on Monsen and Stevens (in press) descriptions of vegetation types associated with riparian habitats on Utah Division of Wildlife Resources' lands; types should be similar on other public lands at middle and lower elevations in Utah. # Mountain Big Sagebrush (MBS) Throughout the Intermountain West, mountain big sagebrush (Artemisia tridentata vaseyana) generally occurs from 3,500 to 9,800 feet (1060 m to 3000 m) from foothills up to timber line. A large number of grass, forbs, and other shrubs grow in association with this sagebrush type and, consequently, a large amount of forage is usually produced. Annual precipitation can range from 12 to 30 inches (30 to 76 cm). Soils in which mountain big sagebrush is found range from slightly acid to slightly alkaline, and are generally well drained, but soil moisture hardly ever falls below wilting point during the growing season. This big sagebrush subspecies is the most palatable of all the big sagebrush to livestock and big game. Sagegrouse prefer this subspecies. # Wyoming Big Sagebrush (WBS) Wyoming big sagebrush (*Artemisia tridentata wyomingensis*) can be found throughout the Intermountain West on xeric sites, foothills, dry valleys, and mesas between 2,500 to 7,000 feet (760 and 2100 m) elevation. Annual precipitation varies from 7 to 15 inches (18 to 28 cm). Soils in which Wyoming big sagebrush occurs are usually well drained, gravelly to stony, with low water-holding capacity. Soils are generally shallow, being less than about 18 inches (46 cm) deep. Few herbaceous species are associated with Wyoming big sagebrush resulting in low herbage production from associated species and a considerable amount of bare ground between plants. This sagebrush is used extensively throughout the year by livestock, big game, and upland game birds. # Basin Big Sagebrush (BBS) Basin big sagebrush (*Artemisia tridentata tridentata*) was one of the most abundant shrubs in western North America. The plant occurs on plains, valleys, canyon bottoms, and foothill ranges. It is most prevalent on deep, well drained, fertile soils with a pH ranging from slightly acidic to highly alkaline. Within the Intermountain West, basin big sagebrush can be found from 3,000 to 7,000 (914 and 2140 meters) elevation, with annual precipitation ranging from 9 to 16 inches (23 and 41 cm). A majority of the irrigated farmlands, dry farms, and dryland pastures within the Intermountain West were once inhabited by basin big sagebrush. A large number of native and introduced grasses and forbs do well on lands that have sustained basin big sagebrush. The productive potential of the basin big sagebrush type is reported to be higher than that of the Wyoming big sagebrush type but less than mountain big sagebrush. Basin big sagebrush is not readily eaten by livestock or big game when it occurs with other, more preferred species. However, it does contain high levels of protein. The herbage is digestible, and plants withstand considerable use. It is browsed heavily by deer and sheep when more desirable plants are absent, unavailable, or already eaten. Sage grouse use this subspecies year round. # Black Sagebrush (BS) Black sagebrush (*Artemisia nova*) is highly palatable to livestock, big game, and sage grouse. The species generally occurs between 4,900 and 8,000 feet (1500 to 2400 m). A majority of the black sagebrush communities occur on calcareous soils derived from limestone. There are, however, extensive areas where black sagebrush occurs on volcanic soils. Annual precipitation ranges from 7 to 18 inches (18 to 46 cm). Because of the low moisture-holding capacity of the soil, only a small portion of the annual precipitation is available. Black sagebrush generally occupies warmer, more xeric sites than does Wyoming big sagebrush. # Shadscale-saltbrush (SS) The shadscale-saltbush type (Atriplex confertifolia) occurs on over 50,000 square miles (129,000 square km) ranging from Canada to Mexico at elevations from 1,500 to 7,000 feet (450 to 2100 m). The type occurs abundantly on broad valley bottoms, but exists on foothill rangelands where it joins the juniper-pinyon type
(Juniperus spp. and Pinus spp.). Pure and mixed stands of shadscale or mixed saltbush species occur in the Colorado River drainage, in western Utah, and throughout Nevada. Isolated islands extend into eastern Oregon, southern Idaho, and southwestern Wyoming. Community composition may be predominantly shadscale or other saltbush. Normally, areas with Gardner saltbush (Atriplex gardneri) or mat-saltbush (Atriplex corrugata) species are too dry or saline for successful seeding. However, in shadscale or mixed shrub communities which include fourwing saltbush (Atriplex canescens), winterfat (Ceratoides lanata), black greasewood (Sarcobatus vermiculatus), blackbrush (Coleogyne ramosissima), basin big sagebrush, hopsage (Grayia spinosa), horsebrush (Tetradymia spp.), and juniper, treatment may be seeded successfully. In areas of common occurrence, bud sagebrush (Artemisia spinescens) is a frequent codominant or subdominant. On disturbed or abused shadscale areas, Russian thistle (Salsola pestifer), cheatgrass brome (Bromus tectorum), and halogeton (Halogeton glomeratus) are common. Where disturbances occur, there exists a need to revegetate areas to reduce erosion, increase forage, and control or hold in check undesirable annuals and poisonous plants or noxious weeds. Shadscale generally occurs on heavy soils with soluble salts ranging from 160 to 3,000 ppm and pH from 7.4 to 10.3. On highly alkaline soils, shadscale occurs in nearly pure stands. Annual precipitation in this type is generally less than 10 inches (25 cm) with many areas ranging between 3 and 8 inches (8 to 20 cm). # Mountain Brush and Ponderosa Pine (MBPP) In the Intermountain West, the mountain brush type occupies considerable acreage. The chief components are Gambel oak (Quercus gambelii), bigtooth maple (Acer grandidentatum), Rocky Mountain maple (Acer glabrum), mountain big sagebrush, Saskatoon serviceberry (Amelanchier alnifolia), and Utah serviceberry (Amelanchier utahensis). Associated with the above species, in various geographic areas, are chokecherry (Prunus virginiana), bitter cherry (Prunus emarginata), skunkbush sumac (Rhus aromatica), antelope bitterbrush (Purshia tridentata), true mountain mahogany (Cercocarpus montanus), and curlleaf mountain mahogany (Cercocarpus ledi- folius). The type is rich in diversity of forbs and associated grasses. Gambel oak dominates from north-central Utah to northern Arizona, and on scattered mountain ranges in Nevada. Big tooth maple is dominant in northern Utah, northern Nevada, and southern Idaho. Scattered stands of serviceberry occur over the full range of the mountain brush type. The oakbrush, serviceberry, and maple communities normally occur above the pinyon-juniper, and below the aspen-fir zone. The oakbrush type can integrate to some extent into the ponderosa pine (Pinus ponderosa) and lodgepole pine (Pinus contorta) forests. The ponderosa pine type is a counterpart with regard to elevation and total precipitation to the mountain brush type, except it occurs on lighter textured, more well drained soils and in areas that receive summer storms. Extensive stands of curlleaf mountain mahogany occur intermixed throughout the region occupied by other mountain brush woody species. Curlleaf mountain mahogany normally grows on shallow, more rocky soils than other associated shrubs. Mature stands often support less diversity of understory herbs than other mountain brush shrub associations. This plant association provides important habitat to big game animals, and stands have frequently been heavily grazed by game and livestock. Mature and taller plants often grow out of the reach of grazing animals, yet smaller or younger plants are hedged and maintained in a stunted form. Seedling recruitment is seriously impacted by grazing, limiting natural regeneration. Extensive areas now exist where reproduction is prevented by continued grazing and invasion of annual weeds. Mountain brush occurs between 5,000 feet (1524 m) and 9,000 feet (2743 m). Annual precipitation varies from a low of 15 inches (38 cm) to 26 inches (66 cm). A linear increase in precipitation of 4.94 inches (12.6 cm) per 1,000 feet (350 m) rise in elevation has been demonstrated for this type. Seasonal moisture distribution in the mountain brush shows a crest from February to April and a low from July to September. Ponderosa pine moisture distribution shows two crests—February through April, and July through August. The mountain brush and ponderosa pine communities were recognized early as important, highly productive spring-summer-fall ranges for cattle and sheep. Deer, elk, bear, grouse, and wild turkeys also make considerable use of the type. Gambel oak grows in clumps that vary in height and density. Much of the Gambel oak is tall and the foliage is out of reach of grazing animals. Some stands are thick and impenetrable to livestock and wildlife. Density of Gambel oak clumps has increased in many areas due to grazing and fire control measures. Understory forage production generally decreased due to livestock grazing and competition from the oak. Loss of the understory is more evident on the hotter and drier south-facing slopes. Serviceberry and maple-dominated communities are generally in quite open stands. Serviceberry and mountain big sagebrush often occur intermixed, with a number of grasses and forbs filling the large interspaces. Tall, robust plants of serviceberry and maple also become unavailable to livestock and game animals as the plants mature. The desirable understory species that occupy the interspaces are often subjected to misuse by improper grazing. The primary objective in treating most mountain brush communities is to reestablish the understory herbs. # Pinyon-Juniper (PJ) Pinyon-juniper occupies substantial portions of the Intermountain region and approximately 15.5 million acres (6.2 million ha) in Utah. In the Great Basin, data grids analysis from Landsat-1 satellite photography indicates there are about 17.6 million acres (7.1 million ha). Singleleaf pinyon (Pinus monophylla) occurs throughout Nevada to central Utah where pinyon pine (Pinus edulis) takes over and extends into Colorado. Utah juniper (Juniperus osteosperma) is found in association with both singleleaf pinyon and pinyon pine. On the drier sites where conditions are too arid for pinyons, Utah juniper occurs in pure stands covering vast areas. Rocky Mountain juniper (Juniperus scopulorum) occurs at the upper edge of the singleleaf pinyon and pinyon types, occupying small scattered areas. Western juniper (Juniperus occidentalis) dominates the low foothills in eastern Oregon and Washington, existing on sites similar to those occupied by Utah juniper in the Intermountain region. The pinyon-juniper type ranges from 10,000 feet (3,280 M) in elevation on the crest of the Sierras to a low of 3,200 feet (1,050 M) along the Utah-Arizona border. Pinyon tends to favor higher elevations with Utah juniper becoming more dominant at lower elevations. Annual precipitation in the pinyon-juniper type ranges from 3 to 22 inches (20-56 cm), with the best stand development occurring between 12 and 17 inches (30 and 43 cm). # Blackbrush (BK) Blackbrush (*Coleogyne ramosissima*) grows on fairly large tracts in the Southwest, often with few other associated species. In some areas, spreading creosotebush (*Larrea tridentata*), desert peachbrush (*Prunus fasciculata*), basin big sagebrush, Wyoming big sagebrush, and various cacti, yuccas, and Utah junipers grow in association with blackbrush. Annual precipitation ranges between 6 and 16 inches (15 and 40 cm). Usually, seedlings are not successful where annual precipitation averages less than 9 inches (22 cm). Blackbrush sites should not be disrupted or attempts made to convert to another vegetative type without careful evaluation of the project. Cheatgrass and red brome (*Bromus rubens*) do establish under the crowns of blackbrush plants. In wet years, these annuals may be so abundant that when they dry, occasional accidental fires burn across large acreages. Since blackbrush is not fire tolerant, these burned areas automatically become annual cheatgrass and red brome ranges, and therefore, special problem areas. Unless disturbances are seeded, the annual grasses may persist for many years. TABLE 7. # **山** OF SPECIES FOR RESTORATION RIPARIAN HABITAT REVEGETATION AND CHARACTERISTICS UTAH | Scientific name | Common name | Origin® | Height | Ground [©]
cover | Canopy [®]
cover | Fruit
type | Fruit⊕
retention | Winter
buds | |-----------------------------------|---------------------------|---------|----------|------------------------------|------------------------------|---------------|---------------------|----------------| | Acer olabram | Rocky Mountain maple | Z | >10 ft. | Thicket | Intermediate | Samara | В | Yes | | Acer grandidentatunn | Big tooth maple | Z | >10 ft. | Open | Intermediate | Samara | В | Yes | | Agropyron elongatunn | Tall wheatgrass | Ι | 3-5 ft. | Thicket | Closed | Caryopis | A | °Z | | Agropyron internalium | Intermediate wheatgrass | Ι | 1-3 ft. | Thicket | Intermediate | Caryopis | A | Š | | Agropyron smithii | Western wheatgrass | Z | <1 ft. | Thicket | Intermediate | Caryopis | A | Š | | Agrostis stolonifera | Redtop | Ι | 5-10 ft. | Thicket | Intermediate | Caryopis | В | °Z | | Alopecurus arundinaceus | Creeping meadow foxtail | Ι | 1-3 ft. | Thicket | Closed | Caryopis | A | Š | | Amelanchier alnifolia | Saskatoon serviceberry | Z | >10 ft. | Open | Intermediate | Berry | A | Yes | | Amorpha canescens | Leadplant amorpha | Z | 3-5 ft. | Closed | Closed | Legume | В | Yes | | , Arrhenatherum elatius | Tall oatgrass | I | 3-5 ft. | Thicket | Intermediate | Caryopis | A | Š | |) Artemisia abrotanum | Oldman wormwood | Ι | 3-5 ft. | Thicket | Closed | Achene | A | Yes | | / Artemisia cana | Silver sagebrush | Z | 1-3 ft. | Closed | Closed | Achene | A | Yes | | Artemisia filifolia | Sand
sagebrush | Z | 3-5 ft. | Closed | Intermediate | Achene | A | Yes | | Artemisia tridentata tridentata | Basin big sagebrush | Z | 3-5 ft. | Closed | Closed | Achene | A | Yes | | Artemisia tridentata vaseyana | Mountain big sagebrush | Z | 1-3 ff. | Closed | Closed | Achene | A | Yes | | Artemisia tridentata wyomingensis | Wyoming big sagebrush | Z | 1-3 ff. | Closed | Closed | Achene | A | Yes | | Atriplex canescena | Fourwing saltbrush | Z | 3-5 ft. | Closed | Intermediate | Utricle | O | Yes | | Atriplex lentiformis | Big saltbrush | Z | 5-10 ft. | Thicket | Closed | Utricle | В | Yes | | Atriplex polycarpa | Cattle saltbrush | Z | 1-3 ft. | Closed | Closed | Utricle | В | Yes | | Atriplex torreyi | Torrey saltbrush | Z | 3-5 ft. | Closed | Closed | Utricle | В | Yes | | Baccharis emoryi | Emory baccharis | Z | 5-10 ft. | Thicket | Open | Achene | A | ۸. | | Betula oxidentalis | Water birch | Z | >10 ft. | Open | Open | Winged nut | В | Yes | | Caragana arborescens | Siberian peashrub | Ι | 5-10 ft. | Open | Intermediate | Legume | A | Yes | | Caragana pygnaea | Pygmy peashrub | Ι | 1-3 ft. | Closed | Closed | Legume | A | Yes | | Carex | Carex (use local species) | Z | <1 ft. | Thicket | Intermediate | Achene | A | Yes | | Celtis occidentalis | Hackberry | Z | >10 ft. | Open | Intermediate | Drupe | O | Yes | | Chilopsis lenearis | Desert willow | Z | 5-10 ft. | Thicket | Intermediate | Capsule | A | Yes | | Chrysothamnus nauseosus | Rubber rabbitbrush | Z | 3-5 ft. | Closed | Intermediate | Achene | A | Yes | | Clematis ligusticifolia | Western virgin bower | Z | 1-3 ft. | Thicket | Closed | Achene | В | Yes | | Colutea | Bladdersenna | I | 5-10 ft. | Open | Intermediate | Legume | O | Yes | | Cornus stolonifera | Dogwood | Z | 3-5 ft. | Open | Open | Drupe | A | Yes | | Cotoneaster acutifolia | Peking catoneaster | - ; | 3-5 ft. | Closed | Closed | Pome | O | Yes | | Crataegus douglasii | Douglas hawthorn | Z | 3-5 ft. | Open | Open | Pome | O | Yes | | Crataegus rivularis
Elaeagnus umbellatum | River hawthorn
Autum eleagus | $Z - \zeta$ | 3-5 ft.
3-5 ft. | Open
Thicket | Open
Intermediate | Pome
Achene | O m | Yes | |---|--|-------------|---------------------|--------------------|----------------------|--------------------|------|-------------------------------| | Eleocharis
Elvmus cinereus | Spikerush (use local species)
Great Basin wildrve | z z | 3-5 ft.
5-10 ft. | Thicket
Thicket | Closed | Achene
Carvopis | A A | °Ž | | Elymus giganteus | Mammoth wildrye | т; | 5-10 ft. | Thicket | Closed | Caryopis | Α. | Š; | | Juncus
Lonicera tatarica | Rush (use local species)
Tetarian honevsuckle | z - | <1 ft.
1-3 ft. | Thicket
Open | Intermediate
Open | Achene
Berry | ⊌ C | Xe
Se | | Lonicera utahensis | Utah honeysuckle | Z | ۸. | ١ ٨. | | Berry | В | Yes | | Malus hopa | Hopa crabapple | Ι | 5-10 ft. | Open | Open | Pome | A | Yes | | Morus alba | Russian mulberry | I | >10 ft. | Open | Open | Drupe | В | Š | | Phalaris arundinacea | Reed canary grass | I | 3-5 ft. | Thicket | Closed | Caryopis | A | Š | | Poa pratensis | Kentucky bluegrass | Ι | <1 ft. | Thicket | Closed | Caryopis | A | Š | | Poa secunda | Sandberg bluegrass | Z | <1 ft. | Thicket | Closed | Caryopis | A | $\overset{\circ}{\mathrm{Z}}$ | | Populus angustifolia | Narrowleaf cottonwood | Z | >10 ff. | Open | Open | Capsule | A | Yes | | Populus canadensis | Carolina poplar | Ι | >10 ft. | Open | Open | Capsule | A | Yes | | Populus fremonti | Fremont cottonwood | Z | >10 ff. | Open | Open | Capsule | A | Yes | | Potentilla fruiticosa | Bush cinquefoil | Z | 1-3 ft. | Closed | Intermediate | Achene | A | ۸. | | Prunus americana | American plum | Z | ۸. | ۵. | Intermediate | Drupe | В | Yes | | Prunus andersonii | Anderson peachbush | Z | 1-3 ft. | Closed | Intermediate | Drupe | В | ۸. | | Prunus besseyi | Bessy cherry | Ι | 1-3 ft. | Thicket | Closed | Drupe | A | Yes | | Prunus fasciculata | Desert peachbush | Z | 3-5 ft. | Closed | Closed | Drupe | В | ۸. | | Prunus virginiana | Chokecherry | Z | >10 ff. | Thicket | Closed | Drupe | В | Yes | | Quercus gambelii | Gamble oak | Z | >10 ft. | Thicket | Open | Acorn | A | ۸. | | Quercus turbruella | Shrub live oak | Z | 5-10 ft. | Thicket | Open | Acorn | A | ۸. | | Rhus glabra | Rocky Mountain sumac | Z | 3-5 ft. | Open | Open | Drupe | O | ۸. | | Rhus trilobata | Skunk bush sumac | Z | 5-10 ft. | Closed | Closed | Drupe | В | ۸. | | Riber aureum | Golden currant | Z | 5-10 ft. | Thicket | Closed | Berry | Α | Yes | | Robinia neomexicana | New Mexico locust | Z | >10 ft. | Thicket | Open | Legume | A | ۸. | | Rosa woodsii | Woods rose | Z | 5-10 ft. | Thicket | Closed | Hip | C | Yes | | Salix | Willow (use local species) | Z | 5-10 ft. | Thicket | Closed | Capsule | A | Yes | | Sambucus cerulea | Blueberry elder | Z | 5-10 ft. | Thicket | Intermediate | Drupe | A | Yes | | Sarcobatus vermiculatus | Greasewood | Z | 5-10 ft. | Open | Intermediate | Utricle | O | °Ž | | Scirpus | Bulrush (use local species) | Z | 3-5 ft. | Thicket | Closed | Achene | Α | Š | | Secale montanum | Mountain rye | Ι | 1-3 ft. | Thicket | Intermediate | Caryopis | Α | Yes | | Shepherdia argentea | Silver buffaloberry | Z | 3-5 ft. | Closed | Open | Achene | В | ۸. | | Sorbus scopulina | Mountain ash | Z | 5-10 ft. | Open | Intermediate | Pome | В | Yes | | Sporobolus airoides | Alkali sacaton | Z | 1-3 ft. | Thicket | Intermediate | Caryopis | Α | Š | | Symphoricarpus longiflorus | Longflower snowberry | Z | 1-3 ft. | Closed | Closed | Drupe | В | Yes | | Symphoricarpus occidentalis | Western snowberry | Z | 1-3 ft. | Closed | Closed | Drupe | В | Yes | | Symphoricarpus oreophilus | Mountain snowberry | Z | 3-5 ft. | Closed | Closed | Drupe | В | Yes | | Syringa vulgaris | Lilac | ц; | 5-10 ft. | Closed | Intermediate | Capsule | ~· f | ,
Yes | | Vitis arizonica | Canyon grape | Z | Vine | Closed | Intermediate | Berry | В | ۸. | ① Origin: I = Introduced N = Native 4 Fruit retention: A = fruit falls readily; B = Some fruits retained for up to 4 months; C = Fruit retained through winter # TABLE 8. # CRITERIA FOR THE ASSESSMENT OF RIPARIAN AREAS¹ | Yes | No | N/A | Hydrologic | |-----|----|-----|--| | | | | Floodplain inundated in "relatively frequent" events (1-3 yrs.) | | | | | Active/stable beaver dams | | | | | Sinuosity, width/depth ratio, and gradient are in balance with the landscape setting (i.e., landform, geology, and bioclimatic region | | | | | Riparian zone widening | | | | | Upland watershed not contributing to riparian degradation | | Yes | No | N/A | Vegetative | | | | | Diverse age structure of vegetation | | | | | Species present indicate maintenance of riparian soil moisture characteristics | | | | | Streambank vegetation is comprised of those plants or plant communities that have root masses capable of withstanding high streamflow events | | | | | Riparian plants exhibit high vigor | | | | | Adequate vegetative cover present to protect banks and dissipate energy during high flows | | | | | Plant communities in the riparian area are an adequate source of coarse and/or large woody debris | | Yes | No | N/A | Erosion Deposition | | | | | Floodplain and channel characteristics (i.e., rocks, coarse and/or large woody debris) adequate to dissipate energy | | | | | Point bars are revegetating | | | | | Lateral stream movement is associated with natural sinuosity | | | | | System is vertically stable | | | | | Stream is in balance with the water and sediment being supplied by the water-shed (i.e., no excessive erosion or deposition | | 0 - | | - | and Management (1002) | ① From U.S. Bureau of Land Management (1993). # APPENDIX. # RIPARIAN MANAGEMENT RESOURCES # Bureau of Land Management # Access to Bureau of Land Management (BLM) Information http://www-a.blm.gov/nhp/BLMinfo/ReadingRoom/ # Bureau of Reclamation Ecological Research and Investigations: Riparian and Wetland Studies http://www.usbr.gov/ecology/eri3low.html # Lone Peak Conservation Nursery Utah Division of Sovereign Lands and Forestry 271 West Bitterbrush Lane Draper, UT 84020-9599 (801) 571-0900 ### National Resource Conservation Service http://etcs.ext.missouri.edu:70/1/agebb/usda/nrcs ### Aberdeen Plant Materials Center Box AA Aberdeen, ID 83210 # National Riparian Service Team Wayne Elmore, Team Leader Bureau of Land Management U.S. Department of the Interior Prineville District Office P.O. Box 550-3050 3rd St. Prineville, OR 97754 Phone:(541) 416-6700 E-mail: welmore@sc0126wp.sc.blm.gov #### Riparian Resources Homepage http://quarles.unbc.edu/nres/ackerman/riparian-res.htm # Southwest Riparian Expertise Directory http://ag.arizona.edu/AZWATER/swexpdir/riparian.html # U.S.D.A. Forest Service Alma Winward U.S.D.A. Forest Service 324 25th Street Ogden, UT 84401 Riparian Stream Ecosystems Intermountain Research Station Forest Service Laboratory Attn: Nancy Shaw 316 East Myrtle Street Boise, ID 83702 Pacific Northwest Forest Plan Riparian Topics Bibliography http://glinda.cnrs.humboldt.edu/wmc/rip_bib/rip_index.html Interagency Watershed Analysis Center USDA-Forest Service, Six Rivers National Forest 4886 Cottage Grove Avenue Mckinleyville, CA 95519-9433 (707) 839-6275 M.J. Furniss, Coordinator Stream Corridor Restoration: Principles, Practices, and Processes The Federal Interagency Stream Corridor Restoration Working Group http://www.usda.gov/stream_restoration/ #### Utah Division of Wildlife Resources Frank Howe, Avian Program Coordinator Utah Division of Wildlife Resources 1594 West North Temple, Suite 2110 Box 146301 Salt Lake City, UT 84114-6301 Phone:(801) 538-4764 Fax:(801) 538-4709 E-mail:fhowe@email.state.ut.us Scott Walker Utah Division
of Wildlife Resources Great Basin Research Center 540 North Main Street Ephraim, UT 84627 Phone:(801) 283-4441 Jimmie Parrish Utah Partners in Flight Coordinator Utah Division of Wildlife Resources 1594 West North Temple, Suite 2110 Box 146301 Salt Lake City, UT 84114-6301 Phone:(801) 538-4788 Fax:(801) 538-4709 E-mail:nrdwr.jparrish@state.ut.us # Utah Riparian Management Coalition Utah Riparian Management Coalition George Hopkin, Chairman Environmental Quality Section Utah Department of Agriculture 350 North Redwood Road Box 146500 Salt Lake City, UT 84114-6500 Phone:(801) 538-7177 Fax:(801) 538-7126